Adopted Budget City of Portland, Oregon Fiscal Year 2016-17 Volume Two City Funds and Capital Projects Mayor Charlie Hales Commissioner Nick Fish Commissioner Amanda Fritz Commissioner Steve Novick Commissioner Dan Saltzman Auditor Mary Hull Caballero This document is printed on 100% postconsumer waste recycled paper. ## **Table of Contents** | User's Guide | 1 | |--|----| | City Funds General Fund General Reserve Fund Grants Fund | | | Public Safety Service Area Funds | 9 | | BFRES Facilities GO Bond Construction Fund | 9 | | Emergency Communication Fund | | | Fire & Police Disability & Retirement Fund | | | Fire & Police Disability & Retirement Res Fund | | | Fire & Police Supplemental Retirement Res Fund | | | Police Special Revenue Fund | | | Public Safety GO Bond Fund | | | Parks, Recreation, & Culture Service Area Funds | | | Golf Fund | | | Golf Revenue Bond Redemption Fund | | | Parks Capital Improvement Program Fund | | | Parks Local Option Levy Fund | | | Portland International Raceway Fund | | | Portland Parks Memorial Fund | | | Spectator Venues & Visitor Activities Fund | 28 | | Public Utilities Service Area Funds | | | Environmental Remediation Fund | | | Hydroelectric Power Bond Redemption Fund | | | Hydroelectric Power Operating Fund | 37 | | Hydroelectric Power Renewal Replacement Fund | | | Sewer System Construction Fund | | | Sewer System Debt Redemption Fund | | | Sewer System Operating Fund | | | Sewer System Rate Stabilization Fund | | | Water Bond Sinking Fund | | | Water Construction Fund | | | Water Fund | | | Community Development Service Area Funds | 67 | | 42nd Avenue NPI Debt Service Fund | | | 82nd Ave/Division NPI Debt Service Fund | | | Airport Way Debt Service Fund | | | Arts Education & Access Fund | | | Assessment Collection Fund | 72 | ## **Table of Contents** | | Bancroft Bond Interest and Sinking Fund | 73 | |----------|--|-----| | | Central Eastside Ind. District Debt Service Fund | 77 | | | Children's Investment Fund | 80 | | | Community Development Block Grant Fund | 81 | | | Community Solar Fund | 83 | | | Convention and Tourism Fund | | | | Convention Center Area Debt Service Fund | 85 | | | Cully Blvd. NPI Debt Service Fund | 87 | | | Development Services Fund | 88 | | | Division-Midway NPI Debt Service Fund | | | | Education URA Debt Service Fund | | | | Gateway URA Debt Redemption Fund | 91 | | | Headwaters Apartment Complex Fund | 93 | | | HOME Grant Fund | 96 | | | Housing Investment Fund | 97 | | | Interstate Corridor Debt Service Fund | | | | Lents Town Center URA Debt Redemption Fund | 102 | | | Local Improvement District Fund | | | | North Macadam URA Debt Redemption Fund | 106 | | | Parkrose NPI Debt Service Fund | 109 | | | Property Management License Fund | 110 | | | River District URA Debt Redemption Fund | | | | Rosewood NPI Debt Service Fund | 114 | | | South Park Blocks Redemption Fund | | | | Tax Increment Financing Reimbursement Fund | | | | Waterfront Renewal Bond Sinking Fund | 118 | | | Willamette Industrial URA Debt Service Fund | 120 | | Tra | nsportation & Parking Service Area Funds | 121 | | | Gas Tax Bond Redemption Fund | | | | Parking Facilities Fund | | | | Transportation Operating Fund | | | | Transportation Reserve Fund. | | | . | · | | | City | y Support Services Service Area Funds | | | | Bonded Debt Interest and Sinking Fund | | | | CityFleet Operating Fund | | | | EBS Services Fund | | | | Facilities Services Operating Fund. | | | | Governmental Bond Redemption Fund | | | | Health Insurance Operating Fund | | | | Insurance and Claims Operating Fund | | | | Pension Debt Redemption Fund | | | | Printing & Distribution Services Operating Fund | | | | Special Finance and Resource Fund | | | | Special Projects Debt Service Fund | | | | Technology Services Fund | 154 | ## **Table of Contents** | Workers' Comp. Self Insurance Operating Fund | | |---|--| | Capital Improvement Plan Summaries | | | Bureau of Development Services | | | Bureau of Environmental Services | | | Portland Fire & Rescue | | | Bureau of Fire & Police Disability & Retirement | | | Office of Management & Finance | | | Portland Parks & Recreation | | | Portland Bureau of Transportation | | | Portland Water Bureau | | ## **User's Guide** The budget document consists of two volumes. Volume One contains general information and an overview of the budget for the City of Portland, as well as the budgets for individual City bureaus and offices. Volume Two provides detailed information about the City's funds and capital projects (capital project details are only included in the Adopted Budget). If you have any questions about the budget document or the City's budget, please call the City Budget Office at (503) 823-6925 or email citybudgetoffice@portlandoregon.gov. ### Volume One - Bureau Budgets #### Mayor's Message This is a message from the Mayor about the challenges and opportunities faced in preparing the Proposed Budget and highlights the Mayor's budget priorities. Changes that occurred in the Approved and Adopted Budget phases will not be reflected in this document. #### **Overviews** #### **City Overview** The City Overview gives general information about the City of Portland, including its demographics and government management systems. #### **Budget Overview** The Budget Overview presents the total City budget from a number of perspectives, identifies the Council's strategic goals and values, and outlines the City's overall budget process. It also summarizes key budget decisions and delineates the links between those decisions and City Council goals and strategic issues. #### **Financial Overview** The Financial Overview lays out the City's financial planning process, fiscal structure, and related policies. This section also includes the five-year forecast, a discussion of City debt management, and highlights of key revenue and expenditure trends. #### **Budget Notes** The Budget Notes section lists issues which require further analysis or action, per Council's direction. The notes generally direct bureaus to undertake a particular assignment. #### **Financial Summaries** These summaries show Citywide revenues, expenses, and authorized positions. Tables at the beginning of Volume One summarize the City budget across all funds, list bureau expenses and total City expenses by fund, and detail the City's Capital Improvement Plan (CIP). The Appropriation Schedule, Tax Levy computations, and Urban Renewal Tax Certifications are also included. This section concludes with tables related to the City's debt obligations. ## Service Area Information City bureaus are categorized into service areas based on the nature of their programs and services. Each service area section of the budget document (Adopted Budget only) begins with a description of the service area and budget highlights for bureaus in that service area. This is followed by the budget for each bureau in the service area. The City's seven service areas are: - Public Safety - Parks, Recreation, & Culture - Public Utilities - Community Development - Transportation & Parking - Elected Officials - City Support Services ### **Volume Two - City Funds** ## Fund Summaries by Service Area Presented in the same service area order as Volume One, these sections detail the resources and requirements of each City fund. A brief description of each fund's purpose and relevant trends and issues are incorporated with fund financial information. #### Capital Project Details These sections, included only in the Adopted Budget, describe each of the City's capital projects by bureau and capital program. Each project includes a title, project description, funding source (last line of project description), historical and five-year projected costs, net operation and maintenance costs, the geographic location of the project, the project objective, total project cost (projected cost of the total project if expenditures are planned beyond the five-year plan), original project cost (displays the total project cost as identified during the first year of project implementation), and the confidence level of the bureau that the project costs will not change. Project titles beginning with "NEW" were not included in the previous year's five-year capital improvement plan. ## Portland Development Commission (PDC) Adopted Budget As required by the City's Charter, the PDC Adopted Budget is incorporated here by reference. See the PDC website for the PDC Adopted Budget: http://www.pdc.us/. Figure 1: Appropriated Funds by Managing Agency | Managing Agency | Fund | Service Area | Fund Type | |---------------------|--|-----------------------|-----------------| | Bureau of Developn | nent Services | | | | | Development Services Fund | Community Development | Special Revenue | | Bureau of Emergeno | by Communications | | | | | Emergency Communication Fund | Public Safety | Special Revenue | | Bureau of Environm | nental Services | | | | | Environmental Remediation Fund | Public Utilities | Enterprise | | | Sewer System Construction Fund | Public Utilities | Enterprise | | | Sewer System Debt Redemption Fund | Public Utilities | Enterprise | | | Sewer System Operating Fund | Public Utilities | Enterprise | | | Sewer System Rate Stabilization Fund | Public Utilities | Enterprise | | Bureau of Fire & Po | lice Disability & Retirement | | | | | Fire & Police Disability & Retirement Fund | Public Safety | Fiduciary | | | Fire & Police Disability & Retirement Reserve Fund | Public Safety | Fiduciary | Figure 1: Appropriated Funds by Managing Agency (Continued) | Managing Agency | Fund | Service Area | Fund Type | |----------------------|--|------------------------------|--------------------| | Bureau of
Planning | | | | | | Community Solar Fund | Community Development | Special Revenue | | | Solid Waste Management Fund | Public Utilities | Enterprise | | City Budget Office | | | | | | Fire & Police Supplemental Retirement Reserve Fund | Public Safety | Fiduciary | | | General Fund | City Fund | Major Governmental | | | General Reserve Fund | City Fund | Special Revenue | | Commissioner of Pu | | | | | | Children's Investment Fund | Community Development | Special Revenue | | Office of Manageme | | | | | | 320 Cully Blvd. NPI Debt Service Fund | Community Development | Debt Service | | | 42nd Avenue NPI Debt Service Fund | Community Development | Debt Service | | | 82nd/Division NPI Debt Service Fund | Community Development | Debt Service | | | Airport Way Debt Service Fund | Community Development | Debt Service | | | Arts Education & Access Fund | Community Development | Special Revenue | | | BFRES Facilities GO Bond Construction Fund | Public Safety | Capital Projects | | | Bonded Debt Interest and Sinking Fund | City Support Services | Debt Service | | | Central Eastside Industrial District Debt Service Fund | Community Development | Debt Service | | | CityFleet Operating Fund | City Support Services | Internal Service | | | Convention and Tourism Fund | Community Development | Special Revenue | | | Convention Center Area Debt Service Fund | Community Development | Debt Service | | | Division-Midway NPI Debt Service Fund | Community Development | Debt Service | | | Education URA Debt Service Fund | Community Development | Debt Service | | | Enterprise Business Solutions Services Fund | City Support Services | Internal Service | | | Facilities Services Operating Fund | City Support Services | Internal Service | | | Gateway URA Debt Redemption Fund | Community Development | Debt Service | | | Governmental Bond Redemption Fund | City Support Services | Debt Service | | | Grants Fund | City Support Services | Major Governmental | | | Health Insurance Operating Fund | City Support Services | Internal Service | | | Insurance and Claims Operating Fund | City Support Services | Internal Service | | | Interstate Corridor Debt Service Fund | Community Development | Debt Service | | | Lents Town Center URA Debt Redemption Fund | Community Development | Debt Service | | | North Macadam URA Debt Redemption Fund | Community Development | Debt Service | | | Parkrose NPI Debt Service Fund | Community Development | Debt Service | | | Pension Debt Redemption Fund | City Support Services | Debt Service | | | Printing & Distribution Services Operating Fund | City Support Services | Internal Service | | | Property Management License Fund | Community Development | Special Revenue | | | Public Safety GO Bond Fund | Public Safety | Capital Projects | | | River District URA Debt Redemption Fund | Community Development | Debt Service | | | Rosewood NPI Debt Service Fund | Community Development | Debt Service | | | South Park Blocks Redemption Fund | Community Development | Debt Service | | | Special Finance and Resource Fund | City Support Services | Capital Projects | | | Special Projects Debt Service Fund | City Support Services | Debt Service | | | Spectator Venues & Visitor Activities Fund | Parks, Recreation, & Culture | | | | Technology Services Fund | City Support Services | Internal Service | | | Waterfront Renewal Bond Sinking Fund | Community Development | Debt Service | | | Willamette Industrial URA Debt Service Fund | Community Development | Debt Service | | | Workers' Comp Self Insurance Operating Fund | City Support Services | Internal Service | | Office of the City A | | | | | - | Assessment Collection Fund | Community Development | Special Revenue | Figure 1: Appropriated Funds by Managing Agency (Continued) | Managing Agency | Fund | Service Area | Fund Type | |--------------------|--|------------------------------|-------------------| | <u> </u> | Bancroft Bond Interest & Sinking Fund | Community Development | Debt Service | | | Local Improvement District Fund | Community Development | Capital Projects | | Portland Bureau of | Transportation | | - | | | Gas Tax Bond Redemption Fund | Transportation & Parking | Debt Service | | | Parking Facilities Fund | Transportation & Parking | Enterprise | | | Transportation Operating Fund | Transportation & Parking | Major Governmenta | | | Transportation Reserve Fund | Transportation & Parking | Special Revenue | | Portland Housing E | | | | | | Community Development Block Grant Fund | Community Development | Special Revenue | | | Headwaters Apartment Complex Fund | Community Development | Enterprise | | | HOME Grant Fund | Community Development | Special Revenue | | | Housing Investment Fund | Community Development | Special Revenue | | | Tax Increment Reimbursement Fund | Community Development | Special Revenue | | Portland Parks & R | ecreation | | | | | Golf Fund | Parks, Recreation, & Culture | | | | Golf Revenue Bond Redemption Fund | Parks, Recreation, & Culture | Enterprise | | | Parks Capital Improvement Program Fund | Parks, Recreation, & Culture | Capital Projects | | | Parks Endowment Fund | Parks, Recreation, & Culture | | | | Parks Local Option Levy Fund | Parks, Recreation, & Culture | Special Revenue | | | Portland International Raceway Fund | Parks, Recreation, & Culture | Enterprise | | | Portland Parks Memorial Fund | Parks, Recreation, & Culture | Special Revenue | | Portland Police Bu | reau | | | | | Police Special Revenue Fund | Public Safety | Special Revenue | | Portland Water Bur | eau | - | | | | Hydroelectric Power Bond Redemption Fund | Public Utilities | Enterprise | | | Hydroelectric Power Operating Fund | Public Utilities | Enterprise | | | Hydroelectric Power Renewal Replacement Fund | Public Utilities | Enterprise | | | Water Bond Sinking Fund | Public Utilities | Enterprise | | | Water Construction Fund | Public Utilities | Enterprise | | | Water Fund | | Enterprise | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 219,884,559 | 238,351,582 | 248,787,405 | 263,368,000 | 263,368,000 | 263,368,000 | | Licenses & Permits | 167,880,349 | 184,881,129 | 189,477,574 | 204,920,282 | 196,210,816 | 196,210,816 | | Charges for Services | 20,036,256 | 22,427,480 | 22,578,934 | 24,082,882 | 24,082,882 | 24,005,697 | | Intergovernmental | 27,200,418 | 28,463,550 | 32,291,754 | 28,025,383 | 28,025,812 | 28,026,393 | | Miscellaneous | 3,630,619 | 4,129,995 | 3,147,908 | 3,553,548 | 3,553,548 | 3,553,548 | | Total External Revenues | 438,632,201 | 478,253,736 | 496,283,575 | 523,950,095 | 515,241,058 | 515,164,454 | | Fund Transfers - Revenue | 37,756,447 | 27,482,226 | 25,276,482 | 30,450,378 | 30,501,974 | 30,571,958 | | Interagency Revenue | 22,652,985 | 23,697,573 | 27,848,175 | 29,271,956 | 29,271,956 | 29,224,456 | | Total Internal Revenues | 60,409,432 | 51,179,799 | 53,124,657 | 59,722,334 | 59,773,930 | 59,796,414 | | Beginning Fund Balance | 29,369,078 | 37,067,314 | 46,250,590 | 27,039,794 | 27,039,794 | 27,039,794 | | Total Resources | 528,410,711 | 566,500,849 | 595,658,822 | 610,712,223 | 602,054,782 | 602,000,662 | | Requirements | | | | | | | | Personnel Services | 316,667,460 | 336,142,951 | 362,658,176 | 375,759,500 | 372,250,743 | 372,946,493 | | External Materials and Services | 66,930,398 | 76,774,258 | 93,411,648 | 102,891,954 | 99,118,702 | 98,129,136 | | Internal Materials and Services | 51,882,239 | 54,545,439 | 56,801,713 | 60,533,882 | 60,404,929 | 60,724,145 | | Capital Outlay | 684,239 | 789,455 | 2,935,033 | 2,821,709 | 2,821,709 | 2,821,709 | | Total Bureau Expenditures | 436,164,336 | 468,252,103 | 515,806,570 | 542,007,045 | 534,596,083 | 534,621,483 | | Debt Service | 6,961,081 | 8,775,797 | 8,555,736 | 9,188,082 | 9,188,082 | 9,188,082 | | Contingency | 0 | 0 | 8,100,227 | 5,804,890 | 5,726,506 | 5,646,986 | | Fund Transfers - Expense | 48,217,980 | 43,415,208 | 63,196,289 | 53,712,206 | 52,544,111 | 52,544,111 | | Total Fund Expenditures | 55,179,061 | 52,191,005 | 79,852,252 | 68,705,178 | 67,458,699 | 67,379,179 | | Ending Fund Balance | 37,067,314 | 46,057,741 | 0 | 0 | 0 | 0 | | Total Requirements | 528,410,711 | 566,500,849 | 595,658,822 | 610,712,223 | 602,054,782 | 602,000,662 | #### **Fund Overview** The General Fund is the primary operating fund for the City of Portland. The core services of the City, such as police, fire, parks, and community development, are budgeted within this fund. The fund is mostly supported by property and transient lodging taxes, business and utility license fees, and state shared revenues. #### **Managing Agency** City Budget Office ## Significant Changes from Prior Year The April 2016 forecast identified \$9.2 million in new ongoing General Fund discretionary resources and \$16.4 million in one-time discretionary resources. The additional funds were allocated in large part to housing and homelessness, public safety, fair wages for Parks' employees, and major maintenance and replacement projects. City Funds | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 1,150,000 | 695,000 | 750,000 | 0 | 0 | 225,000 | | Miscellaneous | 281,926 | 341,057 | 265,000 | 380,000 | 380,000 | 380,000 | | Total External Revenues | 1,431,926 | 1,036,057 | 1,015,000 | 380,000 | 380,000 | 605,000 | | Fund Transfers - Revenue | 9,998,236 | 1,948,343
 300,000 | 3,000,000 | 3,000,000 | 3,000,000 | | Total Internal Revenues | 9,998,236 | 1,948,343 | 300,000 | 3,000,000 | 3,000,000 | 3,000,000 | | Beginning Fund Balance | 49,930,120 | 60,077,408 | 58,782,151 | 56,382,989 | 56,382,989 | 56,157,989 | | Total Resources | 61,360,282 | 63,061,808 | 60,097,151 | 59,762,989 | 59,762,989 | 59,762,989 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 695,000 | 725,000 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 56,636,701 | 58,582,589 | 58,582,589 | 58,582,589 | | Fund Transfers - Expense | 587,874 | 3,451,600 | 3,460,450 | 1,180,400 | 1,180,400 | 1,180,400 | | Total Fund Expenditures | 1,282,874 | 4,176,600 | 60,097,151 | 59,762,989 | 59,762,989 | 59,762,989 | | Ending Fund Balance | 60,077,408 | 58,885,208 | 0 | 0 | 0 | 0 | | Total Requirements | 61,360,282 | 63,061,808 | 60,097,151 | 59,762,989 | 59,762,989 | 59,762,989 | #### **Fund Overview** The General Reserve Fund was created in FY 1987-88 for the purpose of building a reserve for the General Fund. It is Council-adopted policy to maintain a reserve level equal to at least 10% of General Fund discretionary and overhead resources less beginning fund balance. The policy defines the first 5% of reserves as an emergency reserve available to fund major one-time, unanticipated expenditures or to offset unanticipated revenue fluctuations that occur within a fiscal year. The second 5% of the reserve fund is defined as a countercyclical reserve and is available to transition expenditure growth to match slower revenue growth during an economic recession. City Council's five-year financial forecast allows using reserves in excess of the required 10% level to fund one-time General Fund appropriations. Fire Apparatus Reserve at \$7,673,792 for FY 2016-17 In FY 2010-11, the citizens of Portland approved a five-year Public Safety Levy which included funds for apparatus replacement in Portland Fire & Rescue. During the levy period, the existing ongoing funds dedicated to apparatus replacement in the General Fund were transferred to the General Reserve Fund. The replacement funds will be stored in the General Reserve Fund until Portland Fire & Rescue begins drawing on the reserve to supplement the annual ongoing apparatus replacement funds. The apparatus reserves total \$7,673,792 for FY 2016-17. #### Managing Agency City Budget Office | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 42 | 363 | 0 | 0 | 0 | 0 | | Intergovernmental | 38,077,439 | 26,008,891 | 37,473,622 | 40,965,911 | 41,345,638 | 41,442,637 | | Bond & Note | 2,695,000 | 4,600,000 | 0 | 0 | 0 | 0 | | Miscellaneous | 23,195 | 54,225 | 37,500 | 0 | 0 | 0 | | Total External Revenues | 40,795,676 | 30,663,479 | 37,511,122 | 40,965,911 | 41,345,638 | 41,442,637 | | Fund Transfers - Revenue | 1,053,448 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 1,053,448 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 561,087 | 1,219,897 | 4,835,035 | 0 | 8,000,000 | 9,500,000 | | Total Resources | 42,410,211 | 31,883,376 | 42,346,157 | 40,965,911 | 49,345,638 | 50,942,637 | | Requirements | | | | | | | | Personnel Services | 7,469,646 | 8,250,299 | 10,638,963 | 8,587,114 | 8,274,913 | 8,274,913 | | External Materials and Services | 12,186,936 | 8,188,529 | 15,085,725 | 7,196,991 | 7,888,919 | 7,985,918 | | Internal Materials and Services | 3,470,372 | 3,297,776 | 4,653,136 | 5,184,522 | 5,184,522 | 5,184,522 | | Capital Outlay | 9,118,360 | 8,968,499 | 7,218,333 | 19,997,284 | 19,997,284 | 19,997,284 | | Total Bureau Expenditures | 32,245,314 | 28,705,103 | 37,596,157 | 40,965,911 | 41,345,638 | 41,442,637 | | Debt Service | 8,945,000 | 2,695,000 | 4,750,000 | 0 | 8,000,000 | 9,500,000 | | Total Fund Expenditures | 8,945,000 | 2,695,000 | 4,750,000 | 0 | 8,000,000 | 9,500,000 | | Ending Fund Balance | 1,219,897 | 483,273 | 0 | 0 | 0 | 0 | | Total Requirements | 42,410,211 | 31,883,376 | 42,346,157 | 40,965,911 | 49,345,638 | 50,942,637 | #### **Fund Overview** The Grants Fund serves as the central fund for all federal, state, and private financial assistance received by the City, including grants, contracts, and cooperative agreements. The City also receives funds from two federal entitlement programs, HOME and the Community Development Block Grant, which are budgeted in separate funds. #### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services ## Significant Changes from Prior Year The Grants Fund is typically smaller in the current budget year compared to previous years because the City does not budget grant funding until the grant has been awarded. In addition, the debt service line item is budgeted to reflect the repayment of internal loans that prevent a negative balance in the fund at year-end. Other significant adjustments in the fund include: - The Portland Bureau of Emergency Management's grant budget decreased from \$5.8 million in FY 2015-16 to \$2.0 million in FY 2016-17, primarily due to a reduction in federal Urban Areas Security Initiative (UASI) funds. - The Portland Fire & Rescue's grant budget was reduced from \$1.7 million in FY 2015-16 to \$0 in FY 2016-17, primarily due to the sunset of the Staffing for Adequate Fire & Emergency Response (SAFER) grant. - The Portland Police Bureau's grant budget was reduced from \$2.9 million in FY 2015-16 to \$1.1 million in FY 2016-17, primarily due to the timing of grant awards. Grants Fund Fund Summary City Funds • The Bureau of Transportation's grant budget was increased from \$19.3 million in FY 2015-16 to \$29.9 million in FY 2016-17 due to projected federal and private grant awards. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 0 | 47,280 | 0 | 0 | 0 | 0 | | Miscellaneous | 712,781 | 9,187 | 0 | 2,475 | 2,475 | 2,475 | | Total External Revenues | 712,781 | 56,467 | 0 | 2,475 | 2,475 | 2,475 | | Fund Transfers - Revenue | 4,270 | 245 | 38,172 | 0 | 0 | 0 | | Total Internal Revenues | 4,270 | 245 | 38,172 | 0 | 0 | 0 | | Beginning Fund Balance | 1,679,094 | 2,321,155 | 918,000 | 707,404 | 707,404 | 707,404 | | Total Resources | 2,396,145 | 2,377,867 | 956,172 | 709,879 | 709,879 | 709,879 | | Requirements | | | | | | | | External Materials and Services | 7,550 | 2,369 | 0 | 0 | 0 | 0 | | Internal Materials and Services | 23,120 | 57,630 | 2,938 | 1,953 | 1,953 | 1,953 | | Capital Outlay | 0 | 1,336,548 | 250,000 | 698,597 | 698,597 | 698,597 | | Total Bureau Expenditures | 30,670 | 1,396,547 | 252,938 | 700,550 | 700,550 | 700,550 | | Contingency | 0 | 0 | 703,234 | 239 | 221 | 198 | | Fund Transfers - Expense | 44,320 | 68,146 | 0 | 9,090 | 9,108 | 9,131 | | Total Fund Expenditures | 44,320 | 68,146 | 703,234 | 9,329 | 9,329 | 9,329 | | Ending Fund Balance | 2,321,155 | 913,174 | 0 | 0 | 0 | 0 | | Total Requirements | 2,396,145 | 2,377,867 | 956,172 | 709,879 | 709,879 | 709,879 | #### **Fund Overview** On November 7, 1998, the citizens of Portland authorized the sale of \$53.8 million in general obligation bonds to support a \$66.2 million program to improve the City's emergency facilities, including: - Seismic upgrades to allow firefighters to effectively respond to an earthquake in the metropolitan area. - Relocation and construction of new facilities to meet the goal of a four-minute response time to emergency calls. - Renovation of facilities to be consistent with the evolving mission of Portland Fire & Rescue. - Response to Americans with Disabilities Act accessibility requirements. - Changes to fire stations for female firefighter accommodations. - Response to some emergency facilities approaching the end of their useful lives. The program is complete. The remaining funds will be used by Fire & Rescue to make roof repairs to fire stations and for planning a possible relocation of their Logistics Center. #### **Managing Agency** Office of Management & Finance, Office of the Chief Administrative Officer ## Significant Changes from Prior Year In FY 2016-17, the balance of the fund will be used along with other City resources for a possible relocation of Fire & Rescue's Logistics Center. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 327,690 | 357,937 | 350,000 | 349,000 | 349,000 | 349,000 | | Intergovernmental | 6,779,731 | 6,836,238 | 7,531,416 | 7,784,545 | 7,784,545 | 7,784,545 | | Miscellaneous | 11,105 | 32,198 | 10,000 | 10,000 | 10,000 | 10,000 | | Total External Revenues | 7,118,526 | 7,226,373 | 7,891,416 | 8,143,545 | 8,143,545 | 8,143,545 | | Fund Transfers - Revenue | 13,744,216 | 15,805,043 | 16,017,266 | 15,681,759 | 15,681,759 | 15,681,759 | | Total Internal Revenues | 13,744,216 | 15,805,043 | 16,017,266 | 15,681,759 | 15,681,759 | 15,681,759 | | Beginning Fund Balance | 2,542,676 | 2,617,343 | 1,528,081 | 1,085,886 | 1,085,886 | 1,085,886 | | Total Resources | 23,405,418 | 25,648,759 | 25,436,763 | 24,911,190 | 24,911,190 | 24,911,190 | | Requirements | | | | | | | | Personnel Services | 13,668,849 | 14,349,345 | 15,314,982 | 16,240,899 | 16,240,899
| 16,222,467 | | External Materials and Services | 784,439 | 927,300 | 1,170,805 | 819,511 | 819,511 | 819,511 | | Internal Materials and Services | 3,473,628 | 3,864,713 | 4,584,009 | 4,481,904 | 4,481,904 | 4,498,227 | | Capital Outlay | 0 | 0 | 900,000 | 0 | 0 | 0 | | Total Bureau Expenditures | 17,926,916 | 19,141,358 | 21,969,796 | 21,542,314 | 21,542,314 | 21,540,205 | | Debt Service | 1,348,675 | 1,364,098 | 1,395,141 | 1,412,541 | 1,412,541 | 1,412,541 | | Contingency | 0 | 0 | 987,923 | 1,077,289 | 1,075,736 | 1,075,736 | | Fund Transfers - Expense | 1,512,484 | 3,615,305 | 1,083,903 | 879,046 | 880,599 | 882,708 | | Total Fund Expenditures | 2,861,159 | 4,979,403 | 3,466,967 | 3,368,876 | 3,368,876 | 3,370,985 | | Ending Fund Balance | 2,617,343 | 1,527,998 | 0 | 0 | 0 | 0 | | Total Requirements | 23,405,418 | 25,648,759 | 25,436,763 | 24,911,190 | 24,911,190 | 24,911,190 | #### **Fund Overview** The Emergency Communication Fund is the operating fund for the Bureau of Emergency Communications. Expenditures are related to emergency 9-1-1 calltaking and dispatch as well as to administrative support for these activities. Fund revenues include an annual transfer from the General Fund, state 9-1-1 tax funds, and payments from other regional jurisdictions served by Emergency Communications. In addition to Portland, user jurisdictions include: Multnomah County and the Cities of Gresham, Troutdale, Fairview, Maywood Park, and Wood Village. Fund expenses include all Emergency Communications operating expenses. **Managing Agency** **Bureau of Emergency Communications** ## Significant Changes from Prior Year The FY 2016-17 Adopted Budget includes ongoing General Fund and partner jurisdictional resources totaling \$1,091,376. The additional resources will allow the bureau to continue twice per year recruitments for dispatch trainee candidates. These trainees are important to assure that BOEC receives an adequate ongoing supply of certified operators for its operations. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | | |---|------------------|-------------|-----------|--------|----------|-----------|--|--| | Limited Tax Revenue Bonds, 2009 Series B (CAD portion only) | | | | | | | | | | 12/17/2009 - Due 6/1 | 8,210,000 | | | | | | | | | | | 2016/17 | 1,135,000 | 4.00% | 45,400 | 1,180,400 | | | | TOTAL FUND DEBT SERVICE | | | 1,135,000 | | 45,400 | 1,180,400 | | | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 119,378,897 | 122,814,273 | 122,058,820 | 128,071,818 | 128,071,818 | 128,071,818 | | Charges for Services | 34 | 26 | 0 | 0 | 0 | 0 | | Bond & Note | 26,930,235 | 25,815,144 | 31,885,000 | 34,476,000 | 34,476,000 | 34,476,000 | | Miscellaneous | 579,603 | 348,880 | 296,200 | 443,200 | 443,200 | 443,200 | | Total External Revenues | 146,888,769 | 148,978,323 | 154,240,020 | 162,991,018 | 162,991,018 | 162,991,018 | | Fund Transfers - Revenue | 9,046 | 254 | 750,000 | 750,000 | 750,000 | 750,000 | | Interagency Revenue | 542,200 | 796,492 | 1,037,200 | 905,200 | 905,200 | 905,200 | | Total Internal Revenues | 551,246 | 796,746 | 1,787,200 | 1,655,200 | 1,655,200 | 1,655,200 | | Beginning Fund Balance | 14,199,476 | 13,761,433 | 18,465,039 | 12,588,094 | 12,588,094 | 12,588,094 | | Total Resources | 161,639,491 | 163,536,502 | 174,492,259 | 177,234,312 | 177,234,312 | 177,234,312 | | Requirements | | | | | | | | Personnel Services | 1,757,833 | 1,849,884 | 2,003,000 | 2,086,912 | 2,086,912 | 2,086,912 | | External Materials and Services | 112,035,728 | 109,869,239 | 118,750,333 | 120,468,600 | 120,468,600 | 120,468,600 | | Internal Materials and Services | 6,873,482 | 7,967,855 | 10,444,909 | 11,161,988 | 11,161,988 | 11,161,988 | | Capital Outlay | 69,040 | 77,253 | 72,400 | 46,000 | 46,000 | 46,000 | | Total Bureau Expenditures | 120,736,083 | 119,764,231 | 131,270,642 | 133,763,500 | 133,763,500 | 133,763,500 | | Debt Service | 27,032,276 | 25,908,928 | 32,277,309 | 34,899,037 | 34,899,037 | 34,899,037 | | Contingency | 0 | 0 | 10,081,882 | 7,668,741 | 7,668,473 | 7,668,111 | | Fund Transfers - Expense | 109,699 | 145,911 | 862,426 | 903,034 | 903,302 | 903,664 | | Total Fund Expenditures | 27,141,975 | 26,054,839 | 43,221,617 | 43,470,812 | 43,470,812 | 43,470,812 | | Ending Fund Balance | 13,761,433 | 17,717,432 | 0 | 0 | 0 | 0 | | Total Requirements | 161,639,491 | 163,536,502 | 174,492,259 | 177,234,312 | 177,234,312 | 177,234,312 | #### **Fund Overview** Chapter 5 of the Portland City Charter establishes the Fire & Police Disability & Retirement (FPDR) Fund for the sworn employees of Portland Fire & Rescue and the Portland Police Bureau, their surviving spouses, and their dependent minor children. The fund is supported primarily through a separate property tax levy originally authorized by the voters in 1948. The levy is a rate-based levy, providing a maximum rate of \$2.80 per \$1,000 of real market value. Managing Agency Bureau of Fire & Police Disability & Retirement ## Significant Changes from Prior Year Net of tax anticipation notes, requirements for FY 2016-17 are increasing by \$151,000 or 0.1% from the FY 2015-16 Revised Budget. Direct pension benefits to members hired before 2007, part of external materials and services, continue to increase as more members retire with higher final pay. Oregon Public Employees Retirement System contributions for members hired after 2006, part of internal materials and services, continue to grow as salaries increase and the proportion of the workforce hired after 2006 grows. Personnel services is increasing by \$83,912 or 4.2% from the FY 2015-16 Revised Budget. This reflects the addition of 0.5 FTE to the Administration program as well as normal inflation in wages and medical benefits. The capital budget, which is exclusively for upgrades to the FPDR database, will decline further in FY 2016-17 now that programming changes recommended by the disability program and disability payment process audits are complete. FPDR management has reduced fund contingency by \$2.4 million or 23.9%, as many of the legal risks facing the fund have now been resolved. Budgeted property tax collections will increase by \$6.0 million or 4.9% for FY 2016-17. However, FPDR projects actual tax collections for FY 2015-16 will be about \$1.2 million over budget, meaning collections for FY 2016-17 are expected to increase by \$4.8 million or 3.9% over actual FY 2015-16 tax receipts. Despite higher requirements and the resulting need for more tax revenue, continued improvement in the local real estate market and economy will permit the FPDR property tax levy to remain at \$1.29 per \$1,000 of real market value. This follows decreases in the two previous fiscal years. Real market value continues to grow, which in turn reduces property tax compression. Miscellaneous revenue, now primarily interest income and subrogation revenue, is expected to grow as interest rates are predicted to increase after years of remaining at historic lows. Interagency revenue has increased substantially over the last several years, as the Police and Fire Bureaus began passing to FPDR pension and disability overhead rates charged to third parties who contract for fire fighting or police services (such as TriMet). However, this revenue is projected to drop by about 12.7% in FY 2016-17 as staffing shortages at the Police Bureau have reduced the number of transit police, and diminished the bureau's capacity to take on other third-party work. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved
FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Total External Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Revenue | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Internal Revenues | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Beginning Fund Balance | 750,000 | 750,000 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Resources | 750,000 | 750,000 | 1,500,000 | 1,500,000 | 1,500,000 | 1,500,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Expense | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Fund Expenditures | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Ending Fund Balance | 750,000 | 750,000 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Requirements | 750,000 | 750,000 | 1,500,000 | 1,500,000 | 1,500,000 | 1,500,000 | #### **Fund Overview** The Fire & Police Disability & Retirement (FPDR) Reserve Fund was established by City Charter and is to be maintained in the amount of \$750,000. The fund is for use only in the event the FPDR Fund becomes depleted to the extent that current obligations cannot be met. Interest income on the \$750,000 is booked directly to the FPDR Fund. #### **Managing Agency** Bureau of Fire & Police Disability & Retirement | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 121 | 113 | 50 | 0 | 0 | 0 | | Total External Revenues | 121 | 113 | 50 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund
Balance | 28,173 | 20,025 | 10,800 | 0 | 0 | 0 | | Total Resources | 28,294 | 20,138 | 10,850 | 0 | 0 | 0 | | Requirements | | | | | | | | External Materials and Services | 8,269 | 8,521 | 9,000 | 0 | 0 | 0 | | Total Bureau Expenditures | 8,269 | 8,521 | 9,000 | 0 | 0 | 0 | | Contingency | 0 | 0 | 1,850 | 0 | 0 | 0 | | Total Fund Expenditures | 0 | 0 | 1,850 | 0 | 0 | 0 | | Ending Fund Balance | 20,025 | 11,617 | 0 | 0 | 0 | 0 | | Total Requirements | 28,294 | 20,138 | 10,850 | 0 | 0 | 0 | #### **Fund Overview** The Fire & Police Supplemental Retirement Reserve Fund was established by City Ordinance #138016 for the purpose of providing certain disability, service retirement, and death benefits for Bruce Baker, a former Chief of Police for the City of Portland. This supplemental trust was established in accordance with ORS 237.620 because Mr. Baker was not eligible for membership in, or benefits from, either the Fire and Police Disability and Retirement System or the Public Employees Retirement System. **Managing Agency** City Budget Office ## Significant Changes from Prior Year The FY 2016-17 Adopted Budget does not include expenses in this fund. There will be a request for a funds transfer to this fund in the Fall Supplemental Budget process to provide resources for the Fire & Police Supplemental Retirement Reserve Fund. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 519,116 | 1,695,500 | 1,040,294 | 1,799,737 | 1,799,737 | 1,799,737 | | Miscellaneous | 249,634 | 120,231 | 29,850 | 30,400 | 30,400 | 30,400 | | Total External Revenues | 768,750 | 1,815,731 | 1,070,144 | 1,830,137 | 1,830,137 | 1,830,137 | | Fund Transfers - Revenue | 0 | 200,010 | 2,776 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 200,010 | 2,776 | 0 | 0 | 0 | | Beginning Fund Balance | 1,487,310 | 1,770,198 | 2,296,606 | 3,196,694 | 3,196,694 | 3,196,694 | | Total Resources | 2,256,060 | 3,785,939 | 3,369,526 | 5,026,831 | 5,026,831 | 5,026,831 | | Requirements | | | | | | | | Personnel Services | 0 | 0 | 0 | 219,415 | 219,415 | 219,415 | | External Materials and Services | 463,656 | 1,395,137 | 3,211,424 | 4,098,827 | 4,098,827 | 4,016,052 | | Internal Materials and Services | 1,031 | 35,860 | 8,102 | 701,589 | 701,589 | 784,364 | | Capital Outlay | 9,500 | 33,753 | 0 | 0 | 0 | 0 | | Total Bureau Expenditures | 474,187 | 1,464,750 | 3,219,526 | 5,019,831 | 5,019,831 | 5,019,831 | | Contingency | 0 | 0 | 150,000 | 7,000 | 7,000 | 7,000 | | Fund Transfers - Expense | 11,675 | 25,211 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 11,675 | 25,211 | 150,000 | 7,000 | 7,000 | 7,000 | | Ending Fund Balance | 1,770,198 | 2,295,978 | 0 | 0 | 0 | 0 | | Total Requirements | 2,256,060 | 3,785,939 | 3,369,526 | 5,026,831 | 5,026,831 | 5,026,831 | #### **Fund Overview** The Police Special Revenue Fund was established by City Council in May 2009. The purpose of the fund is to account for restricted or committed law enforcement revenues. Prior to implementation of the City's financial system in FY 2008-09, these revenues were held in treasury holding accounts outside of the City's budget. The City now includes these revenues and associated expenditures in the City's annual budget. Revenues are received from other governments, donations, and interest on investments. Intergovernmental revenues are part of a local revenue sharing agreement between the City of Portland and the partnering agencies. Resources received from the Federal government are part of a cost-sharing formula governed by the US Department of Justice. These revenues have strict spending guidelines and will be subject to federal audit standards. State and local revenue cost sharing agreements have similar reporting and spending requirements. Donations to the Portland Police Bureau are booked as revenue in the Police Special Revenue Fund. Funds go towards the donor's identified intended expense. These include donations to the Gang Resistance Education and Training program, the Employee Assistance Program, and the WomanStrength and GirlStrength programs. Donation revenue is also received for restricted spending on other programs from time-to-time. Each of these programs receives annual donations, and expenditures are restricted to the respective programs. If the donation does not have a specific program or project identified, then the donation is put to general law enforcement expenditures. The Regional Justice Information Network (RegJIN) is a law enforcement records management system operated by the City for the use of roughly 40 participating agencies across the five-county Portland metro area. Participating partner agencies pay fees for proportionate shares of RegJIN system expense, and those revenues and expenditures are accounted for within the Police Special Revenue fund **Managing Agency** Portland Police Bureau | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 0 | 0 | 33,629 | 0 | 0 | 0 | | Bond & Note | 24,941,394 | 18,976,921 | 0 | 0 | 0 | 0 | | Miscellaneous | 124,785 | 101,950 | 85,079 | 45,500 | 45,500 | 45,500 | | Total External Revenues | 25,066,179 | 19,078,871 | 118,708 | 45,500 | 45,500 | 45,500 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 21,742,328 | 23,699,145 | 29,817,025 | 9,585,190 | 9,585,190 | 9,585,190 | | Total Resources | 46,808,507 | 42,778,016 | 29,935,733 | 9,630,690 | 9,630,690 | 9,630,690 | | Requirements | | | | | | | | Personnel Services | 279,130 | 265,820 | 300,000 | 349,059 | 349,059 | 349,059 | | External Materials and Services | 16,964,400 | 8,466,960 | 7,467,514 | 2,043,673 | 2,043,673 | 2,043,673 | | Internal Materials and Services | 334,385 | 1,039,664 | 1,273,925 | 313,375 | 313,375 | 313,375 | | Capital Outlay | 5,275,783 | 2,977,037 | 13,666,392 | 1,698,249 | 1,698,249 | 1,698,249 | | Total Bureau Expenditures | 22,853,698 | 12,749,481 | 22,707,831 | 4,404,356 | 4,404,356 | 4,404,356 | | Debt Service | 208,699 | 85,113 | 20,000 | 0 | 0 | 0 | | Contingency | 0 | 0 | 7,005,802 | 4,924,595 | 4,924,039 | 4,923,285 | | Fund Transfers - Expense | 46,965 | 126,396 | 202,100 | 301,739 | 302,295 | 303,049 | | Total Fund Expenditures | 255,664 | 211,509 | 7,227,902 | 5,226,334 | 5,226,334 | 5,226,334 | | Ending Fund Balance | 23,699,145 | 29,817,026 | 0 | 0 | 0 | 0 | | Total Requirements | 46,808,507 | 42,778,016 | 29,935,733 | 9,630,690 | 9,630,690 | 9,630,690 | #### **Fund Overview** On November 2, 2010, the citizens of Portland authorized the sale of \$72.4 million in general obligation bonds to support a \$106 million program to improve the City's public safety infrastructure, including: - Replacement of fire apparatus - Construction of a fire station - Construction of an Emergency Coordination Center - Replacement of the City's 800 MHz radio system The Public Safety GO Bond Fund was approved by Council in December 2010 to account for these projects. #### **Managing Agency** Office of Management & Finance, Office of the Chief Administrative Officer ## Significant Changes from Prior Year The replacement of fire apparatus and the City's 800 MHz radio system are the program's two remaining projects and will be completed by the end of FY 2017-18. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved
FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 7,967,284 | 8,680,155 | 9,302,522 | 9,743,266 | 9,743,266 | 9,743,266 | | Bond & Note | 0 | 800,000 | 0 | 0 | 0 | 0 | | Miscellaneous | 15,044 | 29,465 | 8,960 | 30,753 | 30,753 | 30,753 | | Total External Revenues | 7,982,328 | 9,509,620 | 9,311,482 | 9,774,019 | 9,774,019 | 9,774,019 | | Fund Transfers - Revenue | 20,118 | 458 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 20,118 | 458 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 1,493,049 | 1,236,715 | 780,726 | 412,562 | 412,562 | 412,562 | | Total Resources | 9,495,495 | 10,746,793 | 10,092,208 | 10,186,581 | 10,186,581 | 10,186,581 | | Requirements | | | | | | | | Personnel Services | 3,454,687 | 3,705,000 | 3,888,276 | 3,840,150 | 3,840,150 | 3,840,150 | | External Materials and Services | 3,637,922 | 4,469,455 | 4,145,961 | 4,332,236 | 4,332,236 | 4,332,236 | | Internal Materials and Services | 686,125 | 804,726 | 717,435 | 754,125 | 754,125 | 754,125 | | Capital Outlay | 0 | 452,925 | 20,000 | 15,000 | 15,000 | 15,000 | | Total Bureau Expenditures | 7,778,734 | 9,432,106 | 8,771,672 | 8,941,511 | 8,941,511 | 8,941,511 | | Debt Service | 148,337 | 161,993 | 350,778 | 433,565 | 433,565 | 433,565 | | Contingency | 0 | 0 | 674,588 | 397,021 | 396,318 | 395,365 | | Fund Transfers - Expense | 331,709 | 371,967 | 295,170 | 414,484 | 415,187 | 416,140 | | Total Fund Expenditures | 480,046 | 533,960 | 1,320,536 | 1,245,070 | 1,245,070 | 1,245,070 | | Ending Fund Balance | 1,236,715 | 780,727 | 0 | 0 | 0 | 0 | | Total Requirements | 9,495,495 | 10,746,793 | 10,092,208 | 10,186,581 | 10,186,581 | 10,186,581 | #### **Fund Overview** The Golf Fund is an enterprise fund that accounts for all resources and requirements of the Portland Parks & Recreation Golf program. The primary sources of revenue to the Golf Fund are the following: -
Revenues from contracts with concessionaires located at each of the City's golf courses. This includes revenues derived from food and beverage services, clothing and equipment sales, golf lessons, cart rental, and collection of greens fees. - Greens fees are paid by golfers for each round of golf played. #### **Managing Agency** Portland Parks & Recreation ## Significant Changes from Prior Year **Capital Improvement** At the end of FY 2015-16, the Golf Fund began redesign and improvements of the parking lot at Colwood Golf Course, and made structural improvements to the driving range. The fund will begin repayment for this \$355,000 loan, and continue repayment to the Parks Capital Improvement Program Fund for the original \$800,000 loan in FY 2016-17. > The Golf Fund budgeted \$15,000 to invest in a capital improvement project that will redesign hole #7 at RedTail Golf Course. #### **Operations** The FY 2016-17 Adopted Budget includes a new assistant golf director position. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved
FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 13 | 0 | 0 | 0 | 0 | 0 | | Total External Revenues | 13 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 3,057 | 0 | 0 | 0 | 0 | 0 | | Total Resources | 3,070 | 0 | 0 | 0 | 0 | 0 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Expense | 3,070 | 0 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 3,070 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Requirements | 3,070 | 0 | 0 | 0 | 0 | 0 | #### **Fund Overview** The Golf Revenue Bond Redemption Fund receives cash transfers from the Golf Fund and pays principal and interest on all debt associated with the Golf program. Debt service is payable from and secured by net revenues from the Golf program. The fund holds debt service reserves as required by the covenants of individual debt issues. The Golf program's outstanding revenue bond debt was paid in FY 2011-12. However, the fund will remain open for the potential of future debt service. Managing Agency Portland Parks & Recreation | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 75,000 | 0 | 0 | 0 | 0 | 0 | | Charges for Services | 20,149,997 | 19,664,060 | 19,118,000 | 10,566,819 | 10,566,819 | 10,566,819 | | Intergovernmental | 1,324,491 | 1,054,574 | 1,864,559 | 32,614 | 32,614 | 32,614 | | Bond & Note | 1,054,667 | 0 | 16,721,810 | 12,916,768 | 12,916,768 | 12,916,768 | | Miscellaneous | 2,544,701 | 4,102,481 | 1,287,512 | 717,368 | 717,368 | 717,368 | | Total External Revenues | 25,148,856 | 24,821,115 | 38,991,881 | 24,233,569 | 24,233,569 | 24,233,569 | | Fund Transfers - Revenue | 4,678,386 | 2,537,830 | 4,663,607 | 6,039,050 | 6,039,050 | 6,039,050 | | Interagency Revenue | 49,227 | 49,777 | 60,000 | 42,579 | 42,579 | 42,579 | | Total Internal Revenues | 4,727,613 | 2,587,607 | 4,723,607 | 6,081,629 | 6,081,629 | 6,081,629 | | Beginning Fund Balance | 27,612,338 | 35,604,869 | 46,284,890 | 35,413,196 | 35,413,196 | 35,413,196 | | Total Resources | 57,488,807 | 63,013,591 | 90,000,378 | 65,728,394 | 65,728,394 | 65,728,394 | | Requirements | | | | | | | | Personnel Services | 1,263,105 | 1,792,524 | 3,485,845 | 3,074,253 | 3,074,253 | 3,027,711 | | External Materials and Services | 3,401,047 | 2,296,519 | 10,832,225 | 4,483,675 | 4,483,675 | 4,483,675 | | Internal Materials and Services | 510,942 | 1,055,215 | 625,171 | 1,686,719 | 1,686,719 | 1,833,719 | | Capital Outlay | 12,206,839 | 11,083,736 | 29,137,730 | 35,960,678 | 35,960,678 | 35,960,678 | | Total Bureau Expenditures | 17,381,933 | 16,227,994 | 44,080,971 | 45,205,325 | 45,205,325 | 45,305,783 | | Debt Service | 4,340,388 | 891,243 | 590,463 | 104,736 | 104,736 | 104,736 | | Contingency | 0 | 0 | 45,091,695 | 20,044,717 | 20,044,064 | 19,942,720 | | Fund Transfers - Expense | 161,617 | 264,634 | 237,249 | 373,616 | 374,269 | 375,155 | | Total Fund Expenditures | 4,502,005 | 1,155,877 | 45,919,407 | 20,523,069 | 20,523,069 | 20,422,611 | | Ending Fund Balance | 35,604,869 | 45,629,720 | 0 | 0 | 0 | 0 | | Total Requirements | 57,488,807 | 63,013,591 | 90,000,378 | 65,728,394 | 65,728,394 | 65,728,394 | #### **Fund Overview** The Parks Capital Improvement Program Fund accounts for all capital resources and requirements for Portland Parks & Recreation with the exception of capital activity relating to two enterprise funds: the Golf Fund and the Portland International Raceway Fund. #### **Revenue Sources** The primary sources of revenue to the Capital Construction Fund include service charges and fees from Parks' System Development Charges program; General Fund discretionary; local, state and federal grants; and the 2014 Parks Replacement Bond measure. ## Project Selection and Prioritization Capital projects are first prioritized within the bureau's twenty-year Capital Improvement Program (CIP). Highly prioritized projects are considered in the annual budget process for inclusion in the requested budget by Parks' CIP committee with regard to scope, priority, funding, safety, code compliance, and community importance. Three primary objectives guide project selection and prioritization: - Acquiring land, including natural areas, and constructing facilities in park-deficient areas - Addressing capital repairs and replacement for preservation of existing infrastructure - Addressing capital repairs and replacement to comply with safety, health, and code provisions #### **Managing Agency** Portland Parks & Recreation ### Significant Changes from Prior Year The 2014 passage of the \$68 million replacement bond measure continues to fund ongoing major maintenance requirements of where there is deferred backlog of deferred maintenance. System development charge (SDC) revenues continue to bring in revenue to help address system capacity needs through new acquisitions or development. FY 2015-16 SDC revenues are estimated to exceed \$20.0 million; FY 2016-17 SDC revenues are currently forecasted to be \$10.0 million. The following major projects were completed during the past year: - Clatsop Butte Park Trail Development - Marshall Park Playground - Pittock Mansion Terrace Project - Trail projects at Columbia Slough, Swan Island Waud Bluff, and Pier Park - Montavilla Soccer Field Conversion Work continues on the following major projects: - Thomas Cully Park Development - Spring Garden Park Development - Gateway Discover Park (formerly Gateway Park & Plaza) - Loowit View Park (formerly Beech Park) | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 915 | 1,022 | 777 | 1,237 | 1,237 | 1,237 | | Total External Revenues | 915 | 1,022 | 777 | 1,237 | 1,237 | 1,237 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 182,139 | 180,953 | 180,228 | 181,465 | 181,465 | 181,465 | | Total Resources | 183,054 | 181,975 | 181,005 | 182,702 | 182,702 | 182,702 | | Requirements | | | | | | | | Personnel Services | 750 | 0 | 750 | 750 | 750 | 750 | | External Materials and Services | 601 | 443 | 16,690 | 17,877 | 17,877 | 17,877 | | Internal Materials and Services | 750 | 0 | 775 | 775 | 775 | 775 | | Total Bureau Expenditures | 2,101 | 443 | 18,215 | 19,402 | 19,402 | 19,402 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 180,953 | 181,532 | 162,790 | 163,300 | 163,300 | 163,300 | | Total Requirements | 183,054 | 181,975 | 181,005 | 182,702 | 182,702 | 182,702 | #### **Fund Overview** The Parks Endowment Fund accounts for gifts, donations, and endowments of a permanent nature, whereby the donation principal is invested and interest earnings are available to support programs and services as directed by the funding donor. There are currently four endowments within the fund. #### F.L. Beach Curbside Rose Award Trust This endowment was established in 1975. Its purpose is to encourage planting and maintaining roses that will be visible to the public. An incentive system was established through awards and annual competitions, which are funded from the trust. Funds unspent in a given year are reinvested to increase fund balances. #### Parks Maintenance Endowment This endowment was established in FY 2002-03. Earnings are reinvested to increase the size of the endowment with the intent of eventually generating sufficient interest income to help maintain the parks system. #### Washington Park Children's Playground Endowment This endowment was established by a \$75,000 donation from the Portland Rotary Club with the goal of maintaining the playground in Washington Park. ## The Dietz Fountain at Wallace Park Endowment This endowment was established in FY 2003-04 with an original gift of \$4,500. Income from this endowment contributes toward maintenance of the Dietz Fountain. #### **Managing Agency** Portland Parks & Recreation | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------
----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 1,758 | 1,051 | 0 | 500 | 500 | 500 | | Miscellaneous | 10,317 | 5,733 | 4,000 | 2,000 | 2,000 | 2,000 | | Total External Revenues | 12,075 | 6,784 | 4,000 | 2,500 | 2,500 | 2,500 | | Fund Transfers - Revenue | 4 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 4 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 2,243,685 | 1,181,110 | 643,210 | 672,516 | 672,516 | 672,516 | | Total Resources | 2,255,764 | 1,187,894 | 647,210 | 675,016 | 675,016 | 675,016 | | Requirements | | | | | | | | Personnel Services | 835,807 | 463,343 | 0 | 0 | 0 | 0 | | External Materials and Services | 0 | 0 | 0 | 652,578 | 652,536 | 652,480 | | Internal Materials and Services | 169,956 | 7,821 | 0 | 0 | 0 | 0 | | Total Bureau Expenditures | 1,005,763 | 471,164 | 0 | 652,578 | 652,536 | 652,480 | | Contingency | 0 | 0 | 647,210 | 0 | 0 | 0 | | Fund Transfers - Expense | 68,891 | 48,865 | 0 | 22,438 | 22,480 | 22,536 | | Total Fund Expenditures | 68,891 | 48,865 | 647,210 | 22,438 | 22,480 | 22,536 | | Ending Fund Balance | 1,181,110 | 667,865 | 0 | 0 | 0 | 0 | | Total Requirements | 2,255,764 | 1,187,894 | 647,210 | 675,016 | 675,016 | 675,016 | #### **Fund Overview** The Parks Local Option Levy Fund was established following voter approval of the Parks Local Option Levy in November 2002. The purpose of the levy was to restore \$2.2 million in funding reductions made in FY 2002-03; provide access to recreational programs for children, families, and seniors; provide safe places to play; and restore, renovate, and continue to maintain the park system. Resources in this fund are derived from property tax revenues and interest earnings. Fund requirements include costs associated with Portland Parks & Recreation programs and services. The levy expired June 30, 2008; due to favorable interest rates, tax collections and delays in capital improvements, the ending fund balance allowed for an additional year of program funding. Since FY 2008-09, Council has allocated \$5.4 million of ongoing General Fund resources to backfill the funding that had been provided by the levy. Levy funds can be used to support the operations and maintenance of levy-funded capital improvements for five years from the date the assets are placed into service. #### **Managing Agency** Portland Parks & Recreation ## Significant Changes from Previous Year Remaining fund balance is budgeted and expected to be fully expended in FY 2016-17 with the intent to close this fund. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 1,408,216 | 1,706,690 | 1,788,877 | 1,922,562 | 1,922,562 | 1,922,562 | | Miscellaneous | 5,391 | 7,699 | 6,383 | 8,656 | 8,656 | 8,656 | | Total External Revenues | 1,413,607 | 1,714,389 | 1,795,260 | 1,931,218 | 1,931,218 | 1,931,218 | | Fund Transfers - Revenue | 13,011 | 12,758 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 13,011 | 12,758 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 597,851 | 285,468 | 145,479 | 262,206 | 262,206 | 262,206 | | Total Resources | 2,024,469 | 2,012,615 | 1,940,739 | 2,193,424 | 2,193,424 | 2,193,424 | | Requirements | | | | | | | | Personnel Services | 786,541 | 769,041 | 798,775 | 819,413 | 819,413 | 819,413 | | External Materials and Services | 464,632 | 487,417 | 522,446 | 525,753 | 525,753 | 525,753 | | Internal Materials and Services | 122,436 | 110,957 | 126,348 | 132,374 | 132,374 | 132,374 | | Total Bureau Expenditures | 1,373,609 | 1,367,415 | 1,447,569 | 1,477,540 | 1,477,540 | 1,477,540 | | Debt Service | 302,193 | 306,620 | 312,109 | 319,716 | 319,716 | 319,716 | | Contingency | 0 | 0 | 113,279 | 293,130 | 292,951 | 292,707 | | Fund Transfers - Expense | 63,199 | 193,091 | 67,782 | 103,038 | 103,217 | 103,461 | | Total Fund Expenditures | 365,392 | 499,711 | 493,170 | 715,884 | 715,884 | 715,884 | | Ending Fund Balance | 285,468 | 145,489 | 0 | 0 | 0 | 0 | | Total Requirements | 2,024,469 | 2,012,615 | 1,940,739 | 2,193,424 | 2,193,424 | 2,193,424 | #### **Fund Overview** The Portland International Raceway (PIR) Fund is the enterprise fund that accounts for all resources and requirements associated with management and operation of the PIR. The primary sources of ongoing revenues to the PIR Fund are sales from food and beverage services, and products and souvenirs during various events, in addition to PIR facilities rental revenues. #### **Managing Agency** Portland Parks & Recreation | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---------------------------------|------------------|-------------|-----------|--------|----------|-----------| | Portland International Raceway, | Series 2007 | | | | | | | 10/25/2007 - Due 6/1 | 2,010,000 | | | | | | | | | 2016/17 | 265,000 | 6.14% | 16,271 | 281,271 | | TOTAL FUND DEBT SERVICE | | | 265,000 | | 16,271 | 281,271 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 197,750 | 320,705 | 500,000 | 0 | 0 | 0 | | Charges for Services | 1,052,042 | 2,657,228 | 2,529,238 | 2,901,112 | 2,901,112 | 2,901,112 | | Miscellaneous | 872,232 | 656,849 | 785,858 | 581,959 | 581,959 | 581,959 | | Total External Revenues | 2,122,024 | 3,634,782 | 3,815,096 | 3,483,071 | 3,483,071 | 3,483,071 | | Fund Transfers - Revenue | 67,200 | 484,800 | 354,180 | 64,318 | 64,318 | 64,318 | | Total Internal Revenues | 67,200 | 484,800 | 354,180 | 64,318 | 64,318 | 64,318 | | Beginning Fund Balance | 2,934,503 | 3,513,582 | 5,058,302 | 7,514,370 | 7,514,370 | 7,514,370 | | Total Resources | 5,123,727 | 7,633,164 | 9,227,578 | 11,061,759 | 11,061,759 | 11,061,759 | | Requirements | | | | | | | | Personnel Services | 806,641 | 930,382 | 1,408,742 | 1,603,625 | 1,603,625 | 1,703,625 | | External Materials and Services | 103,155 | 91,693 | 2,674,023 | 5,441,417 | 5,441,417 | 5,341,417 | | Internal Materials and Services | 650,349 | 1,298,426 | 1,360,780 | 1,595,822 | 1,595,822 | 1,595,822 | | Capital Outlay | 0 | 52,000 | 0 | 0 | 0 | 0 | | Total Bureau Expenditures | 1,560,145 | 2,372,501 | 5,443,545 | 8,640,864 | 8,640,864 | 8,640,864 | | Contingency | 0 | 0 | 3,029,433 | 2,089,295 | 2,089,295 | 2,089,295 | | Fund Transfers - Expense | 50,000 | 202,362 | 754,600 | 331,600 | 331,600 | 331,600 | | Total Fund Expenditures | 50,000 | 202,362 | 3,784,033 | 2,420,895 | 2,420,895 | 2,420,895 | | Ending Fund Balance | 3,513,582 | 5,058,301 | 0 | 0 | 0 | 0 | | Total Requirements | 5,123,727 | 7,633,164 | 9,227,578 | 11,061,759 | 11,061,759 | 11,061,759 | #### **Fund Overview** The Portland Parks Memorial Fund was established to receive grant revenue as well as donations from foundations, friends' organizations, neighborhood associations, and other entities. These funds often have restrictions related to purpose and the period by which to use such funds. #### **Fund Requirements** Resources within this fund are typically used for one-time expenditures for specific improvements or services, or ongoing programs with resources coming from a specific revenue source. Individual grants or donations are managed in separate accounts within the fund, according to the provisions of the contract, grant, or donor agreement. #### **Managing Agency** Portland Parks & Recreation | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 7,955,021 | 8,651,919 | 8,532,215 | 8,332,128 | 8,332,128 | 8,332,128 | | Intergovernmental | 1,832,437 | 2,037,121 | 2,095,922 | 2,044,994 | 2,044,994 | 2,044,994 | | Bond & Note | 21,915,000 | 5,469,700 | 0 | 0 | 0 | 0 | | Miscellaneous | 40,291 | 47,686 | 35,000 | 35,000 | 35,000 | 35,000 | | Total External Revenues | 31,742,749 | 16,206,426 | 10,663,137 | 10,412,122 | 10,412,122 | 10,412,122 | | Fund Transfers - Revenue | 19,657 | 7,670 | 0 | 0 | 0 | 0 | | Interagency Revenue | 7,000 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 26,657 | 7,670 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 6,077,077 | 6,399,542 | 7,668,593 | 6,100,000 | 6,100,000 | 6,100,000 | | Total Resources | 37,846,483 | 22,613,638 | 18,331,730 | 16,512,122 | 16,512,122 | 16,512,122 | | Requirements | | | | | | | | Personnel Services | 168,816 | 229,839 | 387,856 | 370,763 | 370,763 | 370,763 | | External Materials and Services | 1,771,794 | 2,091,777 | 3,975,769 | 4,176,465 | 4,176,465 | 4,176,385 | | Internal Materials and Services | 159,261 | 237,997 | 571,714 | 282,155 | 282,155 | 282,313 | | Capital Outlay | 670,737 | 134,334 | 1,000,000 | 3,500,000 | 3,500,000 | 3,500,000 | | Total Bureau Expenditures | 2,770,608 | 2,693,947 | 5,935,339 | 8,329,383 | 8,329,383 | 8,329,461 | | Debt Service | 28,359,103 | 12,031,173 | 6,690,814 | 4,524,078 | 4,524,078 | 4,524,078 | | Contingency | 0 | 0 | 5,501,109 | 3,525,744 | 3,525,536 | 3,525,177 | | Fund Transfers - Expense | 317,230 | 219,924 | 204,468 | 132,917 | 133,125 | 133,406 | | Total Fund Expenditures | 28,676,333 | 12,251,097 | 12,396,391 | 8,182,739 | 8,182,739 | 8,182,661 | | Ending Fund Balance | 6,399,542 |
7,668,594 | 0 | 0 | 0 | 0 | | Total Requirements | 37,846,483 | 22,613,638 | 18,331,730 | 16,512,122 | 16,512,122 | 16,512,122 | #### **Fund Overview** The Spectator Venues & Visitor Activities Fund (SVVAF) is a self-sustaining enterprise fund established to provide oversight of City-owned spectator and performing arts facilities and to support City travel, tourism, and visitor development efforts. The fund accounts for resources and requirements for program activities and administration. In addition, the fund is responsible for City-obligated direct expenses at the City-owned Rose Quarter facilities, including but not limited to Veterans Memorial Coliseum, Plaza and Public Parking Facilities, and the Stadium (known as Providence Park), as well as debt service payments on certain obligations. Major program activities include: facility operations, maintenance, repair and capital improvements; financial planning and contract administration; special projects; and liaison activities among City bureaus, other governmental agencies, and private parties, including a broad range of organizations engaged in travel, tourism, and visitor development activities. Revenues are assigned to: - 1. Make debt service payments; - 2. Pay City obligated expenses for operations, maintenance, repair, and capital improvements at specified facilities; - 3. The cost of program activities and administration including: - a. Financial planning, contract administration, and oversight at City-owned spectator and performing arts facilities; - b. Liaison activities with a broad range of organizations engaged in spectator venue operations and travel, tourism, and visitor development activities; - a. Special projects related to City-owned spectator and performing arts venues and travel, tourism, and visitor development activities. #### **Rose Quarter** Rose Quarter facilities include: the Moda Center (formerly Rose Garden Arena), Veterans Memorial Coliseum, East/West Parking Garages, Plaza, Benton Lot, and Phase II Lot. The Moda Center is the home venue for the Portland Trail Blazers, a National Basketball Association franchise team, and the Portland Thunder, an Arena Football League franchise team that began play in 2014. The Veterans Memorial Coliseum is the home venue for the Portland Winterhawks, a Western Hockey League franchise team. The Rose Quarter venues host a variety of other sports, entertainment, community, and arts/cultural events as well as a variety of expositions, conferences, and trade shows. User fees and parking receipts from the Rose Quarter's venues account for over 50% of the annual projected revenue for the fund. Through FY 2016-17, the fund makes bond payments on debt issued for Rose Quarter public improvements and the East/West Parking Garages. #### **Providence Park** The renovation of the City's stadium, since renamed Providence Park, as a major league soccer facility was completed in April 2011. Providence Park serves as the home venue for the Portland Timbers, a Major League Soccer franchise team; the Portland State Vikings, a National Collegiate Athletic Association affiliated football team; and the Portland Thorns, a National Women's Soccer League franchise team. The City's share of the renovation cost, about \$12 million, will be paid through 20-year bonds that were issued in 2012. The bond payments are paid from the fund and are expected to be retired in FY 2026-27. A 25-year operating agreement with Peregrine Sports, LLC took effect on January 1, 2011, and provides the fund with a gradually increasing flow of revenue from user fees for the first seven-years of the agreement. The fund also continues to make bond payments for debt issued during a prior (FY 2000-01) renovation of this facility (then named PGE Park). These bonds were refunded in 2014 and net savings of approximately \$3 million will be realized by the fund before being paid off in FY 2022-23. The City's net expenses needed to operate and maintain Providence Park and to cover the associated debt service is expected to continue to rely on net income from Rose Quarter operations to fully meet these obligations. ## Portland'5 Centers for the Arts In FY 2015-16, the Portland'5 Centers for the Arts venues were added to the SVVAF program portfolio. The Portland'5 venues consist of three buildings - the Keller Auditorium; which was built in 1917 and renovated in 1965, the Schnitzer Concert Hall; which was built in 1927 and renovated in 1985, and the Antoinette Hatfield Hall; which was built in 1987. Working with the venue operator, the SVVAF staff has undertaken a facility condition assessment for each building and plans to develop a detailed major maintenance and capital replacement plan for these facilities. At this time no specific commitment to participate in funding of capital needs at these facilities has been made by the City. #### Veterans Memorial Coliseum The most recent phase of ongoing efforts to investigate and identify options for renovation or other alternatives for the future of the Veterans Memorial Coliseum (VMC) was completed in 2015. One result of those efforts, which began in 2009, was a City Council decision in 2010 to continue to operate the VMC as a spectator facility for the foreseeable future. After a two-year effort by the Office of Management & Finance, Portland Development Commission, Portland Arena Management (a subsidiary of the Trail Blazers responsible for operating the VMC), and the Portland Winterhawks failed to produce a renovation plan, additional discussions about a broader range of options began in 2014. The VMC Options Study, which was completed in August 2015, provided City Council with detailed cost estimates and business case analyses of five potential options for renovation of the VMC, as well as exploration of options to continue operating the facility in its current condition, close the facility, or deconstruct the building to create a redevelopment site. Public comment on the study is still being received and no specific next steps have been identified. #### **Managing Agency** Office of Management & Finance, Office of the Chief Administrative Officer | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--------------------------------|--------------------|----------------|------------------|---------|-----------|-----------| | Limited Tax Revenue Bonds, 201 | 2 Series A JELD-W | EN Field Proje | ct (Federally Ta | axable) | | | | 04/24/2012 - Due 6/1 | 12,000,000 | • | - | | | | | | | 2016/17 | 0 | | 405,488 | 405,48 | | | | 2017/18 | 0 | | 405,488 | 405,48 | | | | 2018/19 | 0 | | 405,488 | 405,48 | | | | 2019/20 | 0 | | 405,488 | 405,48 | | | | 2020/21 | 0 | | 405,488 | 405,48 | | | | 2021/22 | 0 | | 405,488 | 405,48 | | | | 2022/23 | 0 | | 405,488 | 405,48 | | | | 2023/24 | 2,855,000 | 3.25% | 405,488 | 3,260,48 | | | | 2024/25 | 2,950,000 | 3.25% | 312,700 | 3,262,70 | | | | 2025/26 | 3,045,000 | 3.50% | 216,825 | 3,261,82 | | | | 2026/27 | 3,150,000 | 3.50% | 110,250 | 3,260,250 | | | | TOTAL | 12,000,000 | | 3,883,679 | 15,883,67 | | Limited Tax Revenue Refunding | Bonds, Series 2013 | | | | <u>·</u> | · · · · · | | 12/11/2013 - Due 6/1 | 21,915,000 | • | • | | | | | | | 2016/17 | 1,882,000 | 3.27% | 555,181 | 2,437,18 | | | | 2017/18 | 1,943,000 | 3.27% | 493,640 | 2,436,64 | | | | 2018/19 | 2,606,000 | 3.27% | 430,104 | 3,036,10 | | | | 2019/20 | 2,692,000 | 3.27% | 344,887 | 3,036,88 | | | | 2020/21 | 2,780,000 | 3.27% | 256,859 | 3,036,85 | | | | 2021/22 | 2,873,000 | 3.27% | 165,953 | 3,038,95 | | | | 2022/23 | 2,202,000 | 3.27% | 72,006 | 2,274,00 | | | | TOTAL | 16,978,000 | | 2,318,630 | 19,296,63 | | Arena Limited Tax Revenue Refu | inding Bonds, 2015 | | · · · · · · | | | | | 5/28/2015 - Due 6/1 | 5,469,700 | | | | | | | | 2, 123,123 | 2016/17 | 1,667,900 | 0.81% | 13,510 | 1,681,41 | | | | TOTAL | 1,667,900 | 0.0.70 | 13,510 | 1,681,41 | | COMBINED DEBT SERVICE | | | 1,001,000 | | 10,010 | ., | | | 39,384,700 | | | | | | | | 33,33 .,. 33 | 2016/17 | 3,549,900 | | 974,179 | 4,524,07 | | | | 2017/18 | 1,943,000 | | 899,128 | 2,842,12 | | | | 2018/19 | 2,606,000 | | 835,592 | 3,441,59 | | | | 2019/20 | 2,692,000 | | 750,375 | 3,442,37 | | | | 2020/21 | 2,780,000 | | 662,347 | 3,442,34 | | | | 2020/21 | 2,873,000 | | 571,441 | 3,444,44 | | | | 2021/22 | 2,202,000 | | 477,494 | 2,679,49 | | | | 2022/23 | 2,855,000 | | 405,488 | 3,260,48 | | | | | | | | | | | | 2024/25 | 2,950,000 | | 312,700 | 3,262,70 | | | | 2025/26 | 3,045,000 | | 216,825 | 3,261,82 | | | | 2026/27 | 3,150,000 | | 110,250 | 3,260,250 | # Spectator Venues & Visitor Activities Fund Parks, Recreation, & Culture Service Area Funds **Debt Summary** | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|------------|--------|-----------|------------| | TOTAL FUND DEBT SERVICE | | | 30,645,900 | | 6,215,819 | 36,861,719 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 3,265,919 | 2,557,588 | 3,365,000 | 3,260,000 | 3,860,000 | 3,860,000 | | Intergovernmental | 0 | 0 | 100,000 | 0 | 0 | 0 | | Miscellaneous | 24,887 | 29,565 | 15,000 | 30,000 | 30,000 | 30,000 | | Total External Revenues | 3,290,806 | 2,587,153 | 3,480,000 | 3,290,000 | 3,890,000 | 3,890,000 | | Fund Transfers - Revenue | 323,823 | 400,385 | 400,000 | 160,000 | 160,000 | 0 | | Interagency Revenue | 418,313 | 441,971 | 423,000 | 412,500 | 412,500 | 572,500 | | Total Internal Revenues | 742,136 | 842,356 | 823,000 | 572,500 | 572,500 | 572,500 | | Beginning Fund Balance | 3,518,356 | 3,250,853 | 2,020,000
| 1,800,000 | 1,800,000 | 1,800,000 | | Total Resources | 7,551,298 | 6,680,362 | 6,323,000 | 5,662,500 | 6,262,500 | 6,262,500 | | Requirements | | | | | | | | Personnel Services | 376,932 | 434,650 | 570,275 | 609,898 | 609,898 | 609,898 | | External Materials and Services | 2,912,380 | 2,145,352 | 4,116,791 | 2,639,346 | 2,639,346 | 2,639,346 | | Internal Materials and Services | 842,957 | 849,902 | 1,035,355 | 907,325 | 907,325 | 907,325 | | Total Bureau Expenditures | 4,132,269 | 3,429,904 | 5,722,421 | 4,156,569 | 4,156,569 | 4,156,569 | | Debt Service | 1,064 | 1,162 | 1,333 | 1,432 | 1,432 | 1,432 | | Contingency | 0 | 0 | 513,964 | 1,387,326 | 1,987,108 | 1,986,813 | | Fund Transfers - Expense | 167,112 | 151,746 | 85,282 | 117,173 | 117,391 | 117,686 | | Total Fund Expenditures | 168,176 | 152,908 | 600,579 | 1,505,931 | 2,105,931 | 2,105,931 | | Ending Fund Balance | 3,250,853 | 3,097,550 | 0 | 0 | 0 | 0 | | Total Requirements | 7,551,298 | 6,680,362 | 6,323,000 | 5,662,500 | 6,262,500 | 6,262,500 | ## **Fund Overview** The Environmental Remediation Fund was established by City Council in FY 1993-94 to provide funding to remediate former solid waste disposal sites for which the City is liable. ## Portland Harbor Superfund Beginning in FY 2005-06, funding for the Portland Harbor Superfund program moved to the Environmental Remediation Fund with resources provided by a dedicated Portland Harbor charge on utility bills and supplemented by interest earnings from the fund. Including the Portland Harbor Superfund program within the fund is consistent with the purposes of the fund and distinguishes the program from the routine sewer system operations that are budgeted for, and funded within, the Sewer System Operating Fund. Land Acquisition and Remediation of the Guilds Lake Property The Guilds Lake property is a former landfill operated by the City from 1910 through the late 1940s. The acquisition and remediation of this site was financed by the Environmental Remediation 1993 Series A Revenue Bonds issued in November 1993. The Guilds Lake remediation was completed in FY 1994-95. Property management, maintenance, and environmental monitoring of the site are funded as required by the Department of Environmental Quality. Lease income from current tenants on the City-owned Guilds Lake site supports the fund's operating and capital expenditures. This revenue source, along with the fund's interest earnings and cash transfers, are used for remediation projects and the Portland Harbor Superfund program. Managing Agency Bureau of Environmental Services ## Significant Changes from Prior Year Rate revenues of \$3.3 million in charges for services will fund the majority of the Portland Harbor Superfund program. This represents a \$0.5 million decrease from the FY 2015-16 Revised Budget of \$2.8 million. The fund also receives rental income of \$972,000 from leases at the Guilds Lake facility, of which \$413,000 comes from the Portland Police Bureau. Police Bureau rent revenue appears in the interagency revenue line. FY 2016-17 beginning fund balance is projected to be \$0.2 million less when compared to the FY 2015-16 Revised Budget. Personnel services expenditures are budgeted 6.9% higher than the FY 2015-16 Revised Budget, due to full benefits of new employees. External materials and services for Portland Harbor Superfund work are budgeted at \$2.6 million, which is \$1.5 million, or 35.9%, lower than the FY 2015-16 Revised Budget. Decreases include eliminating the FY 2015-16 appropriation of \$1.0 million to refund ODOT for jointly-funded restoration projects, and a reduction of resources required for River Mile 11E restoration work within the Portland Harbor Program. Internal materials and services expenditures, when compared with the FY 2015-16 Revised Budget, are 12.4% lower due to \$155,000 million of facility-related costs that shifted to the Sewer System Operating Fund. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 2,735,901 | 2,494,261 | 12,000 | 1,500 | 1,500 | 1,500 | | Total External Revenues | 2,735,901 | 2,494,261 | 12,000 | 1,500 | 1,500 | 1,500 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 4,492,001 | 4,528,764 | 4,494,500 | 1,799,100 | 1,799,100 | 1,799,100 | | Total Resources | 7,227,902 | 7,023,025 | 4,506,500 | 1,800,600 | 1,800,600 | 1,800,600 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 2,699,138 | 2,690,451 | 2,670,276 | 1,788,051 | 1,788,051 | 1,788,051 | | Debt Service Reserves | 0 | 0 | 1,836,224 | 12,549 | 12,549 | 12,549 | | Total Fund Expenditures | 2,699,138 | 2,690,451 | 4,506,500 | 1,800,600 | 1,800,600 | 1,800,600 | | Ending Fund Balance | 4,528,764 | 4,332,574 | 0 | 0 | 0 | 0 | | Total Requirements | 7,227,902 | 7,023,025 | 4,506,500 | 1,800,600 | 1,800,600 | 1,800,600 | #### **Fund Overview** The Hydroelectric Power Bond Redemption Fund pays the debt service due on revenue bonds that were issued to finance construction of the Portland Hydroelectric Project (PHP). This fund is required by the PHP power sales agreement between the City and Portland General Electric (PGE). The trustee for the City's Hydroelectric Power Revenue Refunding Bonds holds the assets in this fund and serves as paying agent for the bonds. **Managing Agency** Portland Water Bureau ## Significant Changes from Prior Year In the FY 2016-17 Adopted Budget, the funding source for the amount of resources needed to pay the debt service due on the outstanding Hydropower Revenue Bonds has changed in accordance with the directions in the Trust Indenture for those bonds. Until FY 2014-15, that funding source came from power sales payments made by PGE to this fund. In FY 2015-16 and FY 2016-17, funds that have previously been held in the Hydropower Debt Service Reserve portion of this fund are being used to make the payments due to the bondholders. On October 1, 2016, the last of the outstanding Portland Hydroelectric Power Revenue Refunding Bonds, series 2006 will be paid off. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-----------------------------|--------------------|-------------|-----------|--------|----------|-----------| | Hydropower Revenue Refundin | g Bonds, Series 20 | 06 | | | | | | 04/05/2006 - Due 10/1 | 21,370,000 | | | | | | | | | 2016/17 | 1,740,000 | 5.52% | 48,051 | 1,788,051 | | | | TOTAL | 1,740,000 | | 48,051 | 1,788,051 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 848,592 | 890,048 | 903,800 | 891,900 | 891,900 | 891,900 | | Total External Revenues | 848,592 | 890,048 | 903,800 | 891,900 | 891,900 | 891,900 | | Fund Transfers - Revenue | 168,169 | 4,303 | 300,000 | 125,000 | 125,000 | 125,000 | | Interagency Revenue | 53,453 | 67,783 | 62,000 | 65,500 | 65,500 | 65,500 | | Total Internal Revenues | 221,622 | 72,086 | 362,000 | 190,500 | 190,500 | 190,500 | | Beginning Fund Balance | 282,288 | 398,245 | 419,400 | 222,700 | 222,700 | 222,700 | | Total Resources | 1,352,502 | 1,360,379 | 1,685,200 | 1,305,100 | 1,305,100 | 1,305,100 | | Requirements | | | | | | | | Personnel Services | 267,256 | 282,600 | 430,655 | 357,148 | 357,148 | 357,148 | | External Materials and Services | 152,785 | 72,657 | 402,369 | 285,829 | 285,829 | 285,829 | | Internal Materials and Services | 181,709 | 118,516 | 148,643 | 154,753 | 154,753 | 154,753 | | Total Bureau Expenditures | 601,750 | 473,773 | 981,667 | 797,730 | 797,730 | 797,730 | | Debt Service | 18,155 | 19,826 | 22,758 | 24,442 | 24,442 | 24,442 | | Contingency | 0 | 0 | 240,598 | 257,513 | 257,474 | 257,421 | | Fund Transfers - Expense | 334,352 | 403,921 | 440,177 | 225,415 | 225,454 | 225,507 | | Total Fund Expenditures | 352,507 | 423,747 | 703,533 | 507,370 | 507,370 | 507,370 | | Ending Fund Balance | 398,245 | 462,859 | 0 | 0 | 0 | 0 | | Total Requirements | 1,352,502 | 1,360,379 | 1,685,200 | 1,305,100 | 1,305,100 | 1,305,100 | #### **Fund Overview** The Hydroelectric Power Operating Fund supports the administration and monitoring of the Portland Hydroelectric Project (PHP) through the Portland Water Bureau's Hydroelectric Power Division. All expenditures needed to meet the City's responsibilities for the PHP are paid by this fund, with the exception of debt service expenses. #### Resources The primary revenue source for this fund is power sales payments made to the City by Portland General Electric (PGE) for the purchase of electricity that is generated at the PHP. The power sales revenue received by this fund consists of two PGE payments: - PGE contributes an annually adjusted amount to reimburse the City's expenses associated with administration, regulatory compliance, and water quality monitoring related to PHP operations. - PGE pays this fund a second amount that serves as a profit payment tied to the actual amount of power generated annually by the PHP. In an average year, this amount is about \$230,000. #### **Managing Agency** Portland Water Bureau ## Significant Changes from Prior Year #### **Payments from PGE** In FY 2016-17, the reimbursement from PGE to the City that is dedicated for administration, regulatory compliance, and water quality monitoring expenses related to the PHP is projected to be \$649,850. PGE pays the City annually for profit on power generated by the
PHP which, for FY 2016-17, will provide a profit payment to the City that is projected to be approximately \$226,000. **PHP Maintenance** The FY 2016-17 budget for the Hydroelectric Power Operating Fund has budgeted \$125,000 in cash transfer revenues from the Hydroelectric Power Renewal and Replacement Fund as well as an equal amount of expenditures to reimburse PGE for the costs of ongoing repair and replacements to the PHP facilities. The cash transfers and reimbursements are only made in response to work actually done by PGE for the PHP. **PHP Contracts** In FY 2016-17, the City will have both City Staff and outside consultants working on developing power sales and operating and maintenance contracts for the PHP for the period starting in September of 2017. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 448,292 | 310,300 | 476,300 | 428,000 | 428,000 | 428,000 | | Total External Revenues | 448,292 | 310,300 | 476,300 | 428,000 | 428,000 | 428,000 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 10,075,960 | 10,394,099 | 10,454,900 | 10,863,900 | 10,863,900 | 10,863,900 | | Total Resources | 10,524,252 | 10,704,399 | 10,931,200 | 11,291,900 | 11,291,900 | 11,291,900 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 10,631,200 | 11,166,900 | 11,166,900 | 11,166,900 | | Fund Transfers - Expense | 130,153 | 0 | 300,000 | 125,000 | 125,000 | 125,000 | | Total Fund Expenditures | 130,153 | 0 | 10,931,200 | 11,291,900 | 11,291,900 | 11,291,900 | | Ending Fund Balance | 10,394,099 | 10,704,399 | 0 | 0 | 0 | 0 | | Total Requirements | 10,524,252 | 10,704,399 | 10,931,200 | 11,291,900 | 11,291,900 | 11,291,900 | #### **Fund Overview** The Hydroelectric Power Renewal and Replacement Fund is a sinking fund for the Portland Hydroelectric Project. The fund provides resources for the repair and replacement of major equipment and facilities that become damaged or in need of repair. The existence of this fund is required by the Portland Hydroelectric Project power sales agreement between the City and Portland General Electric, and the assets are held by the trustee for the City's Hydroelectric Power Revenue Refunding Bonds. **Managing Agency** Portland Water Bureau ## Significant Changes from Prior Year The FY 2016-17 budget includes \$125,000 for cash transfers to the Hydroelectric Power Operating Fund to pay for ongoing repair and replacements of the Portland Hydroelectric Project facilities. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 643,602 | 1,231,919 | 750,000 | 650,000 | 650,000 | 650,000 | | Bond & Note | 96,893,084 | 208,240,067 | 0 | 157,000,000 | 157,000,000 | 157,000,000 | | Miscellaneous | 182,847 | 910,377 | 1,700,000 | 1,000,000 | 1,000,000 | 1,000,000 | | Total External Revenues | 97,719,533 | 210,382,363 | 2,450,000 | 158,650,000 | 158,650,000 | 158,650,000 | | Fund Transfers - Revenue | 15,547,260 | 14,650,000 | 26,000,000 | 25,700,000 | 25,700,000 | 25,700,000 | | Total Internal Revenues | 15,547,260 | 14,650,000 | 26,000,000 | 25,700,000 | 25,700,000 | 25,700,000 | | Beginning Fund Balance | 6,582,882 | 13,803,689 | 140,000,000 | 75,000,000 | 85,000,000 | 85,000,000 | | Total Resources | 119,849,675 | 238,836,052 | 168,450,000 | 259,350,000 | 269,350,000 | 269,350,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 466,137 | 943,956 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 56,850,000 | 145,050,000 | 155,050,000 | 159,047,000 | | Fund Transfers - Expense | 105,579,849 | 93,334,277 | 111,600,000 | 114,300,000 | 114,300,000 | 110,303,000 | | Total Fund Expenditures | 106,045,986 | 94,278,233 | 168,450,000 | 259,350,000 | 269,350,000 | 269,350,000 | | Ending Fund Balance | 13,803,689 | 144,557,819 | 0 | 0 | 0 | 0 | | Total Requirements | 119,849,675 | 238,836,052 | 168,450,000 | 259,350,000 | 269,350,000 | 269,350,000 | ## **Fund Overview** The Sewer System Construction Fund receives revenues to fund sewer system capital projects. Direct expenditures for capital projects are budgeted within the Sewer System Operating Fund and reimbursed by the Sewer System Construction Fund. The primary resources for the capital program are proceeds from the sale of sewer system revenue bonds, transfers from the Sewer System Operating Fund for cash financing of capital improvements, and line and branch charges from new sewer connections. #### **Managing Agency** Bureau of Environmental Services ## Significant Changes from Prior Year The beginning fund balance of \$85.0 million in FY 2016-17 reflects the bond proceeds from a sale in early FY 2014-15, and will fund the bureau's capital investment program until the next sale, an estimated amount of \$157.0 million. Charges for services decreased slightly from \$0.8 million to \$0.7 million for line and branch charges. Revenue from fund transfers decreases by \$0.3 million, from \$26.0 million to \$25.7 million, and consists of a \$25.0 million transfer from the Sewer System Operating Fund and a \$0.7 million transfer from the Local Improvement District Fund from a special assessment bond sale. Miscellaneous revenues of \$1.0 million in interest earnings are budgeted lower in FY 2016-17 than FY 2015-16 based on the estimated spend-down of proceeds and a projected interest earnings rate of 1.0%. Other cash transfer expenses of \$110.3 million reflect the reimbursement of the operating fund for CIP expenditures, a decrease of \$1.3 million from FY 2015-16. The contingency projection for FY 2016-17 is \$159.0 million, significantly larger than the FY 2015-16 Revised Budget, reflecting proceeds from the planned FY 2016-17 bond sale. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 137,766,134 | 114,351,686 | 0 | 14,300,000 | 14,300,000 | 14,300,000 | | Miscellaneous | 233,356 | 339,526 | 265,000 | 650,000 | 650,000 | 650,000 | | Total External Revenues | 137,999,490 | 114,691,212 | 265,000 | 14,950,000 | 14,950,000 | 14,950,000 | | Fund Transfers - Revenue | 148,231,697 | 166,113,668 | 175,626,728 | 181,875,034 | 177,110,284 | 177,110,284 | | Total Internal Revenues | 148,231,697 | 166,113,668 | 175,626,728 | 181,875,034 | 177,110,284 | 177,110,284 | | Beginning Fund Balance | 30,765,367 | 48,702,888 | 61,775,000 | 61,825,000 | 61,825,000 | 61,825,000 | | Total Resources | 316,996,554 | 329,507,768 | 237,666,728 | 258,650,034 | 253,885,284 | 253,885,284 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 268,293,666 | 267,686,643 | 173,891,728 | 182,525,034 | 177,760,284 | 177,760,284 | | Debt Service Reserves | 0 | 0 | 63,775,000 | 76,125,000 | 76,125,000 | 76,125,000 | | Total Fund Expenditures | 268,293,666 | 267,686,643 | 237,666,728 | 258,650,034 | 253,885,284 | 253,885,284 | | Ending Fund Balance | 48,702,888 | 61,821,125 | 0 | 0 | 0 | 0 | | Total Requirements | 316,996,554 | 329,507,768 | 237,666,728 | 258,650,034 | 253,885,284 | 253,885,284 | ## **Fund Overview** The Sewer System Debt Redemption Fund pays the principal and interest on revenue bonds, notes, and state loans issued to finance sewer system improvements. **Managing Agency** Bureau of Environmental Services ## Significant Changes from Prior Year The fund is managed on a cash basis with cash transfers from the Sewer System Operating Fund set to maintain a \$10,000 unrestricted ending cash balance plus any restricted cash balances that are required by bond and loan covenants. The bulk of the beginning fund balance is the result of a cash reserve of \$58.8 million required by the sale of sewer system revenue bonds. These reserves are required to be maintained until the bonds are fully paid. Debt service expenditures for the FY 2016-17 Adopted Budget are \$177.8 million and are paid from the following sources: sewer and stormwater user charges and other revenues of the Sewer System Operating Fund via cash transfers totaling \$177.1 million in FY 2015-16; and estimated interest earnings in the fund of \$0.7 million. The total amount of sewer system debt outstanding at the beginning of the FY 2016-17 is estimated to be \$603.2 million for the first lien bonded debt and \$997.5 million for subordinate lien bonded debt and loans. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|---------------------|-----------------|-------------|--------|------------|-------------| | First Lien Sewer System Reven | ue Refunding Bonds | , 2008 Series A | | | | | | 4/17/2008 - Due 6/15 | 333,015,000 | | | | | | | | | 2016/17 | 15,010,000 | 5.00% | 11,337,175 | 26,347,175 | | | | 2017/18 | 58,060,000 | 5.00% | 10,586,675 | 68,646,675 | | | | 2018/19 | 7,940,000 | 4.25% | 7,683,675 | 15,623,675 | | | | 2019/20 | 8,275,000 | 4.25% | 7,346,225 | 15,621,225 | | | | 2020/21 | 8,630,000 | 4.25% | 6,994,538 | 15,624,538 | | | | 2021/22 | 8,995,000 | 4.50% | 6,627,763 | 15,622,763 | | | | 2022/23 | 9,400,000 | 4.50% | 6,222,988 | 15,622,988 | |
| | 2023/24 | 9,820,000 | 4.75% | 5,799,988 | 15,619,988 | | | | 2024/25 | 10,290,000 | 4.75% | 5,333,538 | 15,623,538 | | | | 2025/26 | 10,780,000 | 4.75% | 4,844,763 | 15,624,763 | | | | 2026/27 | 11,290,000 | 4.75% | 4,332,713 | 15,622,713 | | | | 2027/28 | 11,825,000 | 4.75% | 3,796,438 | 15,621,438 | | | | 2028/29 | 12,385,000 | 4.75% | 3,234,750 | 15,619,750 | | | | 2029/30 | 12,975,000 | 4.75% | 2,646,463 | 15,621,463 | | | | 2030/31 | 13,590,000 | 4.75% | 2,030,150 | 15,620,150 | | | | 2031/32 | 14,235,000 | 4.75% | 1,384,625 | 15,619,625 | | | | 2032/33 | 14,915,000 | 4.75% | 708,463 | 15,623,463 | | | | TOTAL | 238,415,000 | | 90,910,925 | 329,325,925 | | First Lien Sewer System Reven | ue Bonds, 2014 Seri | es A | | | | | | 8/14/2014 - Due 10/1 | 86,165,000 | | | | | | | | | 2016/17 | 7,160,000 | 5.00% | 3,789,000 | 10,949,000 | | | | 2017/18 | 7,525,000 | 5.00% | 3,421,875 | 10,946,875 | | | | 2018/19 | 7,915,000 | 5.00% | 3,035,875 | 10,950,875 | | | | 2019/20 | 8,320,000 | 5.00% | 2,630,000 | 10,950,000 | | | | 2020/21 | 8,745,000 | 5.00% | 2,203,375 | 10,948,375 | | | | 2021/22 | 9,190,000 | 5.00% | 1,755,000 | 10,945,000 | | | | 2022/23 | 9,670,000 | 5.00% | 1,283,500 | 10,953,500 | | | | 2023/24 | 10,155,000 | 5.00% | 787,875 | 10,942,875 | | | | 2024/25 | 10,680,000 | 5.00% | 267,000 | 10,947,000 | | | | TOTAL | 79,360,000 | | 19,173,500 | 98,533,500 | | First Lien Sewer System Reven | ue Refunding Bonds | , 2015 Series A | | | | | | 8/27/2015 - Due 6/1 | 329,805,000 | | | | | | | | | 2016/17 | 46,470,000 | 5.00% | 13,760,000 | 60,230,000 | | | | 2017/18 | 7,340,000 | 5.00% | 11,436,500 | 18,776,500 | | | | 2018/19 | 52,450,000 | 5.00% | 11,069,500 | 63,519,500 | | | | 2019/20 | 55,075,000 | 5.00% | 8,447,000 | 63,522,000 | | | | 2020/21 | 47,000,000 | 5.00% | 5,693,250 | 52,693,250 | | | | 2021/22 | 0 | 0.00% | 3,343,250 | 3,343,250 | | | | | | | | | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---------------------------------|------------------|------------------|-------------|--------|-------------|-------------| | | | 2023/24 | 8,185,000 | 5.00% | 3,343,250 | 11,528,250 | | | | 2024/25 | 8,600,000 | 5.00% | 2,934,000 | 11,534,000 | | | | 2025/26 | 9,030,000 | 5.00% | 2,504,000 | 11,534,000 | | | | 2026/27 | 9,475,000 | 3.00% | 2,052,500 | 11,527,500 | | | | 2027/28 | 9,765,000 | 5.00% | 1,768,250 | 11,533,250 | | | | 2028/29 | 10,250,000 | 4.00% | 1,280,000 | 11,530,000 | | | | 2029/30 | 10,665,000 | 4.00% | 870,000 | 11,535,000 | | | | 2030/31 | 11,085,000 | 4.00% | 443,400 | 11,528,400 | | | | TOTAL | 285,390,000 | | 72,288,150 | 357,678,150 | | TOTAL - First Lien Sewer Bonds | | | | | | | | | 748,985,000 | | | | | | | | | 2016/17 | 68,640,000 | | 28,886,175 | 97,526,175 | | | | 2017/18 | 72,925,000 | | 25,445,050 | 98,370,050 | | | | 2018/19 | 68,305,000 | | 21,789,050 | 90,094,050 | | | | 2019/20 | 71,670,000 | | 18,423,225 | 90,093,225 | | | | 2020/21 | 64,375,000 | | 14,891,163 | 79,266,163 | | | | 2021/22 | 18,185,000 | | 11,726,013 | 29,911,01 | | | | 2022/23 | 19,070,000 | | 10,849,738 | 29,919,73 | | | | 2023/24 | 28,160,000 | | 9,931,113 | 38,091,113 | | | | 2024/25 | 29,570,000 | | 8,534,538 | 38,104,538 | | | | 2025/26 | 19,810,000 | | 7,348,763 | 27,158,763 | | | | 2026/27 | 20,765,000 | | 6,385,213 | 27,150,213 | | | | 2027/28 | 21,590,000 | | 5,564,688 | 27,154,688 | | | | 2028/29 | 22,635,000 | | 4,514,750 | 27,149,750 | | | | 2029/30 | 23,640,000 | | 3,516,463 | 27,156,46 | | | | 2030/31 | 24,675,000 | | 2,473,550 | 27,148,55 | | | | 2031/32 | 14,235,000 | | 1,384,625 | 15,619,62 | | | | 2032/33 | 14,915,000 | | 708,463 | 15,623,463 | | TOTAL FIRST LIEN SEWER | | | | | <u> </u> | <u> </u> | | REVENUE BONDS | | | 603,165,000 | | 182,372,575 | 785,537,575 | | Second Lien Sewer System Revenu | e Refunding Bo | onds, 2008 Serie | s B | | | | | 4/17/2008 - Due 6/15 | 195,700,000 | | | | | | | | | 2016/17 | 1,880,000 | 5.00% | 9,200,500 | 11,080,500 | | | | 2017/18 | 1,975,000 | 5.00% | 9,106,500 | 11,081,500 | | | | 2018/19 | 7,445,000 | 5.00% | 9,007,750 | 16,452,750 | | | | 2019/20 | 6,930,000 | 5.00% | 8,635,500 | 15,565,500 | | | | 2020/21 | 7,625,000 | 5.00% | 8,289,000 | 15,914,000 | | | | 2021/22 | 60,900,000 | 5.00% | 7,907,750 | 68,807,750 | | | | 2022/23 | 63,970,000 | 5.00% | 4,862,750 | 68,832,750 | | | | 2023/24 | 2,645,000 | 5.00% | 1,664,250 | 4,309,250 | | | | 2024/25 | 2,780,000 | 5.00% | 1,532,000 | 4,312,000 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-----------------------------|--------------------|-----------------|-------------|--------|-------------|-------------| | | | 2025/26 | 2,920,000 | 5.00% | 1,393,000 | 4,313,000 | | | | 2026/27 | 3,065,000 | 5.00% | 1,247,000 | 4,312,000 | | | | 2027/28 | 3,215,000 | 5.00% | 1,093,750 | 4,308,750 | | | | 2028/29 | 3,375,000 | 5.00% | 933,000 | 4,308,000 | | | | 2029/30 | 3,545,000 | 5.00% | 764,250 | 4,309,250 | | | | 2030/31 | 3,725,000 | 5.00% | 587,000 | 4,312,000 | | | | 2031/32 | 3,910,000 | 5.00% | 400,750 | 4,310,750 | | | | 2032/33 | 4,105,000 | 5.00% | 205,250 | 4,310,250 | | | | TOTAL | 184,010,000 | | 66,830,000 | 250,840,000 | | Second Lien Sewer System Re | evenue Bonds, 2010 | Series A | | | | | | 3/19/2010 - Due 3/1 | 407,850,000 | | | | | | | | | 2016/17 | 11,510,000 | 5.00% | 16,352,575 | 27,862,57 | | | | 2017/18 | 12,090,000 | 5.00% | 15,777,075 | 27,867,07 | | | | 2018/19 | 12,690,000 | 5.00% | 15,172,575 | 27,862,57 | | | | 2019/20 | 13,330,000 | 5.00% | 14,538,075 | 27,868,07 | | | | 2020/21 | 13,990,000 | 4.00% | 13,871,575 | 27,861,57 | | | | 2021/22 | 14,550,000 | 4.00% | 13,311,975 | 27,861,97 | | | | 2022/23 | 15,140,000 | 4.00% | 12,729,975 | 27,869,97 | | | | 2023/24 | 15,740,000 | 4.25% | 12,124,375 | 27,864,37 | | | | 2024/25 | 16,410,000 | 4.25% | 11,455,425 | 27,865,42 | | | | 2025/26 | 17,110,000 | 5.00% | 10,758,000 | 27,868,00 | | | | 2026/27 | 17,960,000 | 5.00% | 9,902,500 | 27,862,50 | | | | 2027/28 | 18,860,000 | 5.00% | 9,004,500 | 27,864,50 | | | | 2028/29 | 19,800,000 | 5.00% | 8,061,500 | 27,861,50 | | | | 2029/30 | 20,790,000 | 5.00% | 7,071,500 | 27,861,50 | | | | 2030/31 | 21,830,000 | 5.00% | 6,032,000 | 27,862,00 | | | | 2031/32 | 22,930,000 | 5.00% | 4,940,500 | 27,870,50 | | | | 2032/33 | 24,070,000 | 5.00% | 3,794,000 | 27,864,00 | | | | 2033/34 | 25,270,000 | 5.00% | 2,590,500 | 27,860,50 | | | | 2034/35 | 26,540,000 | 5.00% | 1,327,000 | 27,867,00 | | | | TOTAL | 340,610,000 | | 188,815,625 | 529,425,62 | | Second Lien Sewer System Re | evenue & Refunding | Bonds, 2013 Sei | ries A | | | | | 9/17/2013 - Due 8/1 | 210,965,000 | | | | | | | | | 2016/17 | 6,430,000 | 5.00% | 9,623,400 | 16,053,40 | | | | 2017/18 | 6,765,000 | 5.00% | 9,293,525 | 16,058,52 | | | | 2018/19 | 7,105,000 | 5.00% | 8,946,775 | 16,051,77 | | | | 2019/20 | 7,470,000 | 5.00% | 8,582,400 | 16,052,40 | | | | 2020/21 | 7,860,000 | 5.00% | 8,199,150 | 16,059,15 | | | | 2021/22 | 8,260,000 | 5.00% | 7,796,150 | 16,056,15 | | | | 2022/23 | 8,685,000 | 5.00% | 7,372,525 | 16,057,52 | | | | 2023/24 | 13,250,000 | 5.00% | 6,824,150 | 20,074,150 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |------------------------------|-------------------|-------------|-------------|--------|-------------|------------| | | | 2024/25 | 6,190,000 | 5.00% | 6,338,150 | 12,528,15 | | | | 2025/26 | 6,510,000 | 5.00% | 6,020,650 | 12,530,65 | | | | 2026/27 | 6,840,000 | 5.00% | 5,686,900 | 12,526,90 | | | | 2027/28 | 7,160,000 | 4.00% | 5,372,700 | 12,532,70 | | | | 2028/29 | 7,450,000 | 4.00% | 5,080,500 | 12,530,50 | | | | 2029/30 | 7,795,000 | 5.00% | 4,736,625 | 12,531,62 | | | | 2030/31 | 8,195,000 | 5.00% | 4,336,875 | 12,531,87 | | | | 2031/32 | 8,615,000 | 5.00% | 3,916,625 | 12,531,62 | | | | 2032/33 | 9,055,000 | 5.00% | 3,474,875 | 12,529,87 | | | | 2033/34 | 9,520,000 | 5.00% | 3,010,500 | 12,530,50 | | | | 2034/35 | 10,010,000 | 5.00% | 2,522,250 | 12,532,25 | | | | 2035/36 | 10,525,000 | 5.00% | 2,008,875 | 12,533,87 | | | | 2036/37 | 11,060,000 | 5.00% | 1,469,250 | 12,529,25 | | | | 2037/38 | 11,630,000 | 5.00% | 902,000 | 12,532,00 | | | | 2038/39 | 12,225,000 | 5.00% | 305,625 | 12,530,62 | | | | TOTAL | 198,605,000 | | 121,820,475 | 320,425,47 | | Second Lien Sewer System Rev | venue Bonds, 2014 | Series A | | | | | | 3/14/2014 - Due 10/1 | 204,220,000 | | | | | | | | | 2016/17 | 4,690,000 | 5.00% | 8,380,550 | 13,070,55 | | | | 2017/18 | 4,930,000 | 5.00% | 8,140,050 | 13,070,05 | | | | 2018/19 | 5,185,000 | 5.00% | 7,887,175 | 13,072,17 | | | | 2019/20 | 5,450,000 | 5.00% | 7,621,300 | 13,071,30 | | | | 2020/21 | 5,730,000 | 5.00% | 7,341,800 | 13,071,80 | | | | 2021/22 | 6,025,000 | 5.00% | 7,047,925 | 13,072,92 | | | | 2022/23 | 6,330,000 | 5.00% | 6,739,050 | 13,069,0 | | | | 2023/24 | 6,655,000 | 5.00% | 6,414,425 | 13,069,42 | | | | 2024/25 | 7,000,000 | 5.00% | 6,073,050 | 13,073,05 | | | | 2025/26 | 7,355,000 | 5.00% | 5,714,175 | 13,069,17 | | | | 2026/27 | 7,735,000 | 5.00% | 5,336,925 | 13,071,92 | | | | 2027/28 | 8,050,000 | 3.00% | 5,022,800 | 13,072,80 | | | | 2028/29 | 8,295,000 | 3.00% | 4,777,625 | 13,072,62 | | | | 2029/30 | 8,590,000 | 4.00% | 4,481,400 | 13,071,40 | | | | 2030/31 | 8,940,000 | 4.00% | 4,130,800 | 13,070,80 | | | | 2031/32 | 9,305,000 | 4.00% | 3,765,900 | 13,070,90 | | | | 2032/33 | 9,685,000 | 4.00% | 3,386,100 | 13,071,10 | | | | 2033/34 | 10,080,000 | 4.00% | 2,990,800 | 13,070,80 | | | | 2034/35 | 10,490,000 | 4.00% | 2,579,400 | 13,069,40 | | | | 2035/36 | 10,920,000 | 4.00% | 2,151,200 | 13,071,20 | | | | 2036/37 | 11,365,000 | 4.00% | 1,705,500 | 13,070,50 | | | | 2037/38 | 11,830,000 | 4.00% | 1,241,600 | 13,071,60 | | | | | | | | | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---
-------------------|--|--|--------|--|--| | | | 2039/40 | 12,815,000 | 4.00% | 256,300 | 13,071,300 | | | | TOTAL | 199,760,000 | | 113,944,650 | 313,704,650 | | Second Lien Sewer System Revo | enue Refunding Bo | nds, 2015 Serie | s B | | | | | 8/27/2015 - Due 6/1 | 63,300,000 | | | | | | | | | 2016/17 | 3,260,000 | 5.00% | 2,644,050 | 5,904,050 | | | | 2017/18 | 3,420,000 | 5.00% | 2,481,050 | 5,901,050 | | | | 2018/19 | 3,590,000 | 5.00% | 2,310,050 | 5,900,050 | | | | 2019/20 | 3,770,000 | 5.00% | 2,130,550 | 5,900,550 | | | | 2020/21 | 3,450,000 | 5.00% | 1,942,050 | 5,392,050 | | | | 2021/22 | 1,000,000 | 5.00% | 1,769,550 | 2,769,550 | | | | 2022/23 | 1,000,000 | 5.00% | 1,719,550 | 2,719,550 | | | | 2023/24 | 4,230,000 | 5.00% | 1,669,550 | 5,899,550 | | | | 2024/25 | 4,445,000 | 5.00% | 1,458,050 | 5,903,050 | | | | 2025/26 | 4,665,000 | 5.00% | 1,235,800 | 5,900,800 | | | | 2026/27 | 4,895,000 | 5.00% | 1,002,550 | 5,897,550 | | | | 2027/28 | 5,145,000 | 5.00% | 757,800 | 5,902,800 | | | | 2028/29 | 5,400,000 | 3.00% | 500,550 | 5,900,550 | | | | 2029/30 | 5,560,000 | 3.00% | 338,550 | 5,898,550 | | | | 2030/31 | 5,725,000 | 3.00% | 171,750 | 5,896,750 | | | | TOTAL | 59,555,000 | | 22,131,450 | 81,686,450 | | Proposed Second Lien Sewer Re
Date - TBD | evenue Bonds | | | | | | | | | 2016/17 | 0 | | 4,750,000 | 4,750,000 | | | | TOTAL | 0 | | 4,750,000 | 4,750,000 | | TOTAL - Second Lien Sewer Bor | nds | | | | | | | | 1,082,035,000 | | | | | | | | | 2016/17 | 27,770,000 | | 50,951,075 | 78,721,075 | | | | 2017/18 | 29,180,000 | | 44,798,200 | 73,978,200 | | | | 2018/19 | 36,015,000 | | 43,324,325 | 79,339,325 | | | | 2019/20 | 20.050.000 | | 44 507 005 | | | | | 2019/20 | 36,950,000 | | 41,507,825 | 78,457,825 | | | | 2019/20 | 38,655,000 | | 41,507,825
39,643,575 | | | | | | | | | 78,298,575 | | | | 2020/21 | 38,655,000 | | 39,643,575 | 78,298,575
128,568,350 | | | | 2020/21
2021/22 | 38,655,000
90,735,000 | | 39,643,575
37,833,350 | 78,298,575
128,568,350
128,548,850 | | | | 2020/21
2021/22
2022/23 | 38,655,000
90,735,000
95,125,000 | | 39,643,575
37,833,350
33,423,850 | 78,298,575
128,568,350
128,548,850
71,216,750 | | | | 2020/21
2021/22
2022/23
2023/24 | 38,655,000
90,735,000
95,125,000
42,520,000 | | 39,643,575
37,833,350
33,423,850
28,696,750 | 78,298,575
128,568,350
128,548,850
71,216,750
63,681,675 | | | | 2020/21
2021/22
2022/23
2023/24
2024/25 | 38,655,000
90,735,000
95,125,000
42,520,000
36,825,000 | | 39,643,575
37,833,350
33,423,850
28,696,750
26,856,675 | 78,298,575
128,568,350
128,548,850
71,216,750
63,681,675
63,681,625 | | | | 2020/21
2021/22
2022/23
2023/24
2024/25
2025/26 | 38,655,000
90,735,000
95,125,000
42,520,000
36,825,000
38,560,000 | | 39,643,575
37,833,350
33,423,850
28,696,750
26,856,675
25,121,625 | 78,457,825
78,298,575
128,568,350
128,548,850
71,216,750
63,681,675
63,681,625
63,670,875
63,681,550 | | | | 2020/21
2021/22
2022/23
2023/24
2024/25
2025/26
2026/27 | 38,655,000
90,735,000
95,125,000
42,520,000
36,825,000
38,560,000
40,495,000 | | 39,643,575
37,833,350
33,423,850
28,696,750
26,856,675
25,121,625
23,175,875 | 78,298,575 128,568,350 128,548,850 71,216,750 63,681,675 63,681,625 63,670,875 | | | | 2020/21
2021/22
2022/23
2023/24
2024/25
2025/26
2026/27
2027/28 | 38,655,000
90,735,000
95,125,000
42,520,000
36,825,000
38,560,000
40,495,000
42,430,000 | | 39,643,575
37,833,350
33,423,850
28,696,750
26,856,675
25,121,625
23,175,875
21,251,550 | 78,298,575 128,568,350 128,548,850 71,216,750 63,681,675 63,681,625 63,670,875 63,681,550 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--|------------------|-----------------|-------------|--------|-------------|--------------| | | | 2031/32 | 44,760,000 | | 13,023,775 | 57,783,77 | | | | 2032/33 | 46,915,000 | | 10,860,225 | 57,775,22 | | | | 2033/34 | 44,870,000 | | 8,591,800 | 53,461,800 | | | | 2034/35 | 47,040,000 | | 6,428,650 | 53,468,650 | | | | 2035/36 | 21,445,000 | | 4,160,075 | 25,605,07 | | | | 2036/37 | 22,425,000 | | 3,174,750 | 25,599,750 | | | | 2037/38 | 23,460,000 | | 2,143,600 | 25,603,600 | | | | 2038/39 | 24,535,000 | | 1,064,425 | 25,599,42 | | | | 2039/40 | 12,815,000 | | 256,300 | 13,071,30 | | TOTAL SECOND LIEN SEWER
REVENUE BONDS | | | 982,540,000 | | 518,292,200 | 1,500,832,20 | | Department of Environmental Quali | ty - Clean Wate | er Loan #R74163 | | | | | | Due - 8/1 & 2/1 | 2,326,248 | | | | | | | | | 2016/17 | 121,130 | 1.00% | 12,372 | 133,50 | | | | 2017/18 | 122,344 | 1.00% | 11,158 | 133,50 | | | | 2018/19 | 123,570 | 1.00% | 9,932 | 133,50 | | | | 2019/20 | 124,809 | 1.00% | 8,693 | 133,50 | | | | 2020/21 | 126,060 | 1.00% | 7,442 | 133,50 | | | | 2021/22 | 127,324 | 1.00% | 6,178 | 133,50 | | | | 2022/23 | 128,601 | 1.00% | 4,901 | 133,50 | | | | 2023/24 | 129,890 | 1.00% | 3,612 | 133,50 | | | | 2024/25 | 131,192 | 1.00% | 2,310 | 133,50 | | | | 2025/26 | 132,525 | 1.00% | 995 | 133,52 | | | | TOTAL | 1,267,445 | | 67,593 | 1,335,03 | | Department of Environmental Quali | ty - Clean Wate | er Loan #R74164 | • | | | | | Due - 8/1 & 2/1 | 6,404,380 | | | | | | | | | 2016/17 | 345,927 | 1.00% | 35,333 | 381,26 | | | | 2017/18 | 349,395 | 1.00% | 31,865 | 381,26 | | | | 2018/19 | 352,898 | 1.00% | 28,362 | 381,26 | | | | 2019/20 | 356,435 | 1.00% | 24,825 | 381,260 | | | | 2020/21 | 360,008 | 1.00% | 21,252 | 381,260 | | | | 2021/22 | 363,617 | 1.00% | 17,643 | 381,260 | | | | 2022/23 | 367,263 | 1.00% | 13,997 | 381,26 | | | | 2023/24 | 370,945 | 1.00% | 10,315 | 381,26 | | | | 2024/25 | 374,664 | 1.00% | 6,596 | 381,26 | | | | 2025/26 | 378,411 | 1.00% | 2,840 | 381,25 | | | | TOTAL | 3,619,563 | | 193,028 | 3,812,59 | | Department of Environmental Quali | ty - Clean Wate | er Loan #R74165 | | | | | | Due - 12/1 & 6/1 | 4,158,000 | | | | | | | | | 2016/17 | 206,948 | 1.00% | 21,138 | 228,086 | | | | 2017/18 | 209,023 | 1.00% | 19,063 | 228,086 | | BOND DESCRIPTION | Amount Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--------------------------------|---------------------|----------------|-----------|--------|----------|-----------| | | | 2018/19 | 211,118 | 1.00% | 16,968 | 228,086 | | | | 2019/20 | 213,235 | 1.00% | 14,851 | 228,08 | | | | 2020/21 | 215,373 | 1.00% | 12,713 | 228,08 | | | | 2021/22 | 217,532 | 1.00% | 10,554 | 228,08 | | | | 2022/23 | 219,712 | 1.00% | 8,374 | 228,08 | | | | 2023/24 | 221,915 | 1.00% | 6,171 | 228,08 | | | | 2024/25 | 224,139 | 1.00% | 3,947 | 228,08 | | | | 2025/26 | 226,392 | 1.00% | 1,699 | 228,09 | | | | TOTAL | 2,165,387 | | 115,478 | 2,280,86 | | Department of Environmental Qu | uality - Clean Wate | r Loan #R74167 | | | | | | Due - 12/1 & 6/1 | 4,272,068 | | | | | | | | | 2016/17 | 218,192 | 1.00% | 23,488 | 241,68 | | | | 2017/18 | 220,379 | 1.00% | 21,301 | 241,68 | | | | 2018/19 | 222,589 | 1.00% | 19,091 | 241,68 | | | | 2019/20 | 224,819 | 1.00% | 16,861 | 241,68 | | | | 2020/21 | 227,074 | 1.00% | 14,606 | 241,68 | | | | 2021/22 | 229,350 | 1.00% | 12,330 | 241,68 | | | | 2022/23 | 231,649 | 1.00% | 10,031 | 241,68 | | | | 2023/24 | 233,971 | 1.00% | 7,709 | 241,68 | | | | 2024/25 | 236,317 | 1.00% | 5,363 | 241,68 | | | | 2025/26 | 238,686 | 1.00% | 2,994 | 241,68 | | | | 2026/27 | 120,238 | 1.00% | 601 | 120,83 | | | | TOTAL | 2,403,264 | | 134,375 | 2,537,63 | | Department of Environmental Qเ | uality - Clean Wate | r Loan #R74168 | | | | | | Due - 12/1 & 6/1 | 1,482,454 | | | | | | | | | 2016/17 | 75,655 | 1.00% | 8,145 | 83,80 | | | | 2017/18 | 76,414 | 1.00% | 7,386 | 83,80 | | | | 2018/19 | 77,180 | 1.00% | 6,620 | 83,80 | | | | 2019/20 | 77,954 | 1.00% | 5,846 | 83,80 | | | | 2020/21 | 78,735 | 1.00% | 5,065 | 83,80 | | | | 2021/22 | 79,524 | 1.00% | 4,276 | 83,80 | | | | 2022/23 | 80,322 | 1.00% | 3,478 | 83,80 | | | | 2023/24 | 81,127 | 1.00% | 2,673 | 83,80 | | | | 2024/25 | 81,940 | 1.00% | 1,860 | 83,80 | | | | 2025/26 | 82,762 | 1.00% | 1,038 | 83,80 | | | | 2026/27 | 41,694 | 1.00% | 208 | 41,90 | | | | TOTAL | 833,307 | | 46,595 | 879,90 | | Department of Environmental Qu | uality - Clean Wate | r Loan #R74169 | | | | | | Due - 4/1 & 10/1 | 1,149,012 | | | | | | | | | | | | | 0= 00 | | | | 2016/17 | 58,978 | 1.00% | 6,024 | 65,002 | | | Amount | | | | | | |-------------------------------|-----------------------|-----------------|-----------|--------|----------|-----------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | | | 2018/19 | 60,166 | 1.00% | 4,836 | 65,002 | | | | 2019/20 | 60,770 | 1.00% | 4,232 | 65,002 | | | | 2020/21 | 61,379 | 1.00% | 3,623 | 65,002 | | | | 2021/22 | 61,994 | 1.00% | 3,008 | 65,002 | | | | 2022/23 | 62,616 | 1.00% | 2,386 | 65,002 | | | | 2023/24 | 63,244 | 1.00% | 1,758 | 65,002 | | | | 2024/25 | 63,877 | 1.00% | 1,125 | 65,002 | | | | 2025/26 | 64,519 | 1.00% | 485 | 65,004 | | | | TOTAL | 617,112 | | 32,910 | 650,022 | | Department of Environmental (| Quality - Clean Wate | er Loan #R74170 | | | | | | Due - 4/1 & 10/1 | 5,534,000 | | | | | | | | | 2016/17 | 282,643 | 1.00% | 30,427 | 313,070 | | | | 2017/18 | 285,476 | 1.00% | 27,594 | 313,070 | | | | 2018/19 | 288,339 | 1.00% | 24,731 |
313,070 | | | | 2019/20 | 291,229 | 1.00% | 21,841 | 313,070 | | | | 2020/21 | 294,149 | 1.00% | 18,921 | 313,070 | | | | 2021/22 | 297,097 | 1.00% | 15,973 | 313,070 | | | | 2022/23 | 300,076 | 1.00% | 12,994 | 313,070 | | | | 2023/24 | 303,084 | 1.00% | 9,986 | 313,070 | | | | 2024/25 | 306,123 | 1.00% | 6,947 | 313,070 | | | | 2025/26 | 309,191 | 1.00% | 3,879 | 313,070 | | | | 2026/27 | 155,762 | 1.00% | 779 | 156,54 | | | | TOTAL | 3,113,169 | | 174,072 | 3,287,241 | | Department of Environmental (| Quality - Clean Water | er Loan #R74171 | | | | | | Due - 8/1 & 2/1 | 1,057,365 | | | | | | | | | 2016/17 | 51,783 | 1.00% | 8,209 | 59,992 | | | | 2017/18 | 52,303 | 1.00% | 7,689 | 59,992 | | | | 2018/19 | 52,828 | 1.00% | 7,164 | 59,992 | | | | 2019/20 | 53,357 | 1.00% | 6,635 | 59,992 | | | | 2020/21 | 53,892 | 1.00% | 6,100 | 59,992 | | | | 2021/22 | 54,432 | 1.00% | 5,560 | 59,992 | | | | 2022/23 | 54,977 | 1.00% | 5,015 | 59,992 | | | | 2023/24 | 55,529 | 1.00% | 4,463 | 59,992 | | | | 2024/25 | 56,086 | 1.00% | 3,906 | 59,992 | | | | 2025/26 | 56,648 | 1.00% | 3,344 | 59,992 | | | | 2026/27 | 57,216 | 1.00% | 2,776 | 59,992 | | | | 2027/28 | 57,790 | 1.00% | 2,202 | 59,992 | | | | 2028/29 | 58,369 | 1.00% | 1,623 | 59,992 | | | | 2029/30 | 58,953 | 1.00% | 1,039 | 59,992 | | | | 2030/31 | 59,565 | 1.00% | 447 | 60,012 | | | | TOTAL | 833,728 | · · · | 66,172 | 899,900 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--------------------------------|---------------------|--------------|-------------|--------|------------|-------------| | Department of Environmental Qu | ality - Clean Water | Loan #R74172 | | | | | | Due - 2/1 & 8/1 | 100,000 | | | | | | | | | 2016/17 | 4,835 | 2.72% | 1,807 | 6,642 | | | | 2017/18 | 4,968 | 2.72% | 1,674 | 6,642 | | | | 2018/19 | 5,104 | 2.72% | 1,538 | 6,642 | | | | 2019/20 | 5,244 | 2.72% | 1,398 | 6,642 | | | | 2020/21 | 5,388 | 2.72% | 1,254 | 6,642 | | | | 2021/22 | 5,535 | 2.72% | 1,107 | 6,642 | | | | 2022/23 | 5,686 | 2.72% | 956 | 6,642 | | | | 2023/24 | 5,842 | 2.72% | 800 | 6,642 | | | | 2024/25 | 6,002 | 2.72% | 640 | 6,642 | | | | 2025/26 | 6,166 | 2.72% | 476 | 6,642 | | | | 2026/27 | 6,335 | 2.72% | 307 | 6,642 | | | | 2027/28 | 6,507 | 2.72% | 133 | 6,640 | | | | TOTAL | 67,612 | | 12,090 | 79,702 | | TOTAL - Third Lien Debt | | | | | | | | | 26,483,527 | | | | | | | | | 2016/17 | 1,366,091 | | 146,943 | 1,513,034 | | | | 2017/18 | 1,379,871 | | 133,163 | 1,513,034 | | | | 2018/19 | 1,393,792 | | 119,242 | 1,513,034 | | | | 2019/20 | 1,407,852 | | 105,182 | 1,513,034 | | | | 2020/21 | 1,422,058 | | 90,976 | 1,513,034 | | | | 2021/22 | 1,436,405 | | 76,629 | 1,513,034 | | | | 2022/23 | 1,450,902 | | 62,132 | 1,513,034 | | | | 2023/24 | 1,465,547 | | 47,487 | 1,513,034 | | | | 2024/25 | 1,480,340 | | 32,694 | 1,513,034 | | | | 2025/26 | 1,495,300 | | 17,750 | 1,513,050 | | | | 2026/27 | 381,245 | | 4,671 | 385,916 | | | | 2027/28 | 64,297 | | 2,335 | 66,632 | | | | 2028/29 | 58,369 | | 1,623 | 59,992 | | | | 2029/30 | 58,953 | | 1,039 | 59,992 | | | | 2030/31 | 59,565 | | 447 | 60,012 | | TOTAL THIRD LIEN DEBT | | | 14,920,587 | | 842,313 | 15,762,900 | | COMBINED DEBT SERVICE | | | | | | | | | 1,857,503,527 | | | | | | | | | 2016/17 | 97,776,091 | | 79,984,193 | 177,760,284 | | | | 2017/18 | 103,484,871 | | 70,376,413 | 173,861,284 | | | | 2018/19 | 105,713,792 | | 65,232,617 | 170,946,409 | | | | 2019/20 | 110,027,852 | | 60,036,232 | 170,064,084 | | | | 2020/21 | 104,452,058 | | 54,625,714 | 159,077,772 | | | | 2021/22 | 110,356,405 | | 49,635,992 | 159,992,397 | | | Amount | | | | | | |-------------------------|--------|-------------|---------------|--------|-------------|---------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | | | 2022/23 | 115,645,902 | | 44,335,720 | 159,981,622 | | | | 2023/24 | 72,145,547 | | 38,675,350 | 110,820,897 | | | | 2024/25 | 67,875,340 | | 35,423,907 | 103,299,247 | | | | 2025/26 | 59,865,300 | | 32,488,138 | 92,353,438 | | | | 2026/27 | 61,641,245 | | 29,565,759 | 91,207,004 | | | | 2027/28 | 64,084,297 | | 26,818,573 | 90,902,870 | | | | 2028/29 | 67,013,369 | | 23,869,548 | 90,882,917 | | | | 2029/30 | 69,978,953 | | 20,909,827 | 90,888,780 | | | | 2030/31 | 73,149,565 | | 17,732,422 | 90,881,987 | | | | 2031/32 | 58,995,000 | | 14,408,400 | 73,403,400 | | | | 2032/33 | 61,830,000 | | 11,568,688 | 73,398,688 | | | | 2033/34 | 44,870,000 | | 8,591,800 | 53,461,800 | | | | 2034/35 | 47,040,000 | | 6,428,650 | 53,468,650 | | | | 2035/36 | 21,445,000 | | 4,160,075 | 25,605,075 | | | | 2036/37 | 22,425,000 | | 3,174,750 | 25,599,750 | | | | 2037/38 | 23,460,000 | | 2,143,600 | 25,603,600 | | | | 2038/39 | 24,535,000 | | 1,064,425 | 25,599,425 | | | | 2039/40 | 12,815,000 | | 256,300 | 13,071,300 | | TOTAL FUND DEBT SERVICE | | | 1,600,625,587 | | 701,507,088 | 2,302,132,675 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 1,739,676 | 2,013,484 | 1,980,000 | 2,045,000 | 2,295,000 | 2,295,000 | | Charges for Services | 299,225,942 | 325,418,641 | 342,369,427 | 338,314,264 | 344,735,000 | 344,735,000 | | Intergovernmental | 211,348 | 1,591,069 | 228,000 | 125,000 | 125,000 | 125,000 | | Miscellaneous | 1,527,252 | 1,522,021 | 680,000 | 955,000 | 955,000 | 955,000 | | Total External Revenues | 302,704,218 | 330,545,215 | 345,257,427 | 341,439,264 | 348,110,000 | 348,110,000 | | Fund Transfers - Revenue | 107,207,833 | 94,612,743 | 114,240,243 | 125,420,423 | 125,468,866 | 121,471,866 | | Interagency Revenue | 1,959,225 | 1,456,981 | 1,430,391 | 1,615,621 | 1,615,621 | 1,762,621 | | Total Internal Revenues | 109,167,058 | 96,069,724 | 115,670,634 | 127,036,044 | 127,084,487 | 123,234,487 | | Beginning Fund Balance | 53,304,250 | 57,842,684 | 65,180,000 | 67,180,000 | 69,180,000 | 69,180,000 | | Total Resources | 465,175,526 | 484,457,623 | 526,108,061 | 535,655,308 | 544,374,487 | 540,524,487 | | Requirements | | | | | | | | Personnel Services | 57,893,449 | 60,149,652 | 64,006,970 | 65,971,011 | 65,971,011 | 66,230,481 | | External Materials and Services | 55,174,820 | 53,756,751 | 63,512,170 | 56,961,865 | 57,010,308 | 57,009,404 | | Internal Materials and Services | 42,094,465 | 39,619,122 | 41,736,458 | 42,602,880 | 42,498,242 | 42,517,473 | | Capital Outlay | 58,256,960 | 53,070,391 | 66,752,362 | 81,969,763 | 81,969,763 | 78,120,667 | | Total Bureau Expenditures | 213,419,694 | 206,595,916 | 236,007,960 | 247,505,519 | 247,449,324 | 243,878,025 | | Debt Service | 2,408,331 | 2,660,793 | 3,049,167 | 3,261,971 | 3,261,971 | 3,261,971 | | Contingency | 0 | 0 | 54,838,394 | 66,236,038 | 74,764,973 | 74,471,093 | | Fund Transfers - Expense | 191,504,817 | 210,460,929 | 232,032,540 | 218,471,780 | 218,718,219 | 218,733,398 | | Debt Service Reserves | 0 | 0 | 180,000 | 180,000 | 180,000 | 180,000 | | Total Fund Expenditures | 193,913,148 | 213,121,722 | 290,100,101 | 288,149,789 | 296,925,163 | 296,646,462 | | Ending Fund Balance | 57,842,684 | 64,739,985 | 0 | 0 | 0 | 0 | | Total Requirements | 465,175,526 | 484,457,623 | 526,108,061 | 535,655,308 | 544,374,487 | 540,524,487 | ## **Fund Overview** The purpose of the Sewer System Operating Fund is to account for revenues and expenses associated with the development, maintenance, and operation of the City's sanitary sewer and storm drainage system. Fund resources include: sewer and drainage charges, wholesale contract revenues from other governmental jurisdictions, reimbursements for services provided to other bureaus, and reimbursements from the Sewer System Construction Fund for capital expenses. #### **Managing Agency** Bureau of Environmental Services ## Significant Changes from Prior Year #### Resources The largest source of revenues are sewer rate revenues. Charges for services, which include sewer rate revenues, connection charges, wholesale contract revenues, and other miscellaneous charges, are forecast to increase to \$344.7 million in FY 2016-17. Sewer rate revenues are based, in part, upon the following assumptions: an average single family residential bill increase of 3.25%, an increase of 0.5% in the number of customer accounts, a 0.4% decrease in usage per single-family residential customer, a 1.5% decrease in multi-family volume and 1.8% increase in commercial volume. System Development Charges are projected to be \$15.2 million in FY 2016-17. #### Requirements Personnel services increased 3.5% as compared to the FY 2015-16 Revised Budget. The Adopted Budget adds 14.0 FTEs, bringing the total FTE count to 548.88. The external materials and services budget decreased by 10.2% or \$6.5 million. This is primarily due to operating budget decreases of \$1.8 million for contract services for biosolids land application because of the lagoon reconstruction project, reduction within wholesale contract agreements, reflecting operational improvements in the Fanno Basin, contract employee reductions, conversion of those personnel needs to regular employees, and, completion of operating projects such as Laurelhurst School Stormwater Retrofit. Increases within the operating budget of \$1.4 million include resources for facility plans, maintenance support for Cogen engine rehabilitation, computer licensing, and mobilization costs and operating support to the capital program regarding stormwater private property retrofit facility construction. Adding to the variance, the utility franchise fee (a 5% fee on rate revenues paid to the General Fund) increases from \$15.3 million to \$16.0 million. The Capital Improvement Program (CIP) portion of external materials
and services budget decreased by \$5.5 million, or 27.2% over the FY 2015-16 Revised Budget primarily due to decreases for design and contract services as large maintenance and repair projects move to construction. Internal materials and services, services paid to other bureaus, increased by \$0.8 million or 1.6%. Of the increase, the operating programs increased over \$1.0 million primarily for sewer and stormwater collection system services provided by the Portland Bureau of Transportation (PBOT) and additional information technology and facility services costs. As compared to the FY 2015-16 Revised Budget, the CIP decreases by \$0.3 million or 4.9% due to the elimination of internal cost allocations reflecting revegetation services. Capital outlay is \$78.1 million in the FY 2016-17 Adopted Budget versus \$66.7 million in the FY 2015-16 Revised Budget, reflecting an increase of \$11.4 million, \$9.8 million due to capital outlay increases in the CIP program. The operating program is increased \$1.5 million or 39.6% with \$2.3 million of planned purchases for Wastewater Services for fleet replacement for the PBOT-Maintenance Operations group, the bureau contracted for collection system operations and maintenance services. Cash Transfers and General Fund Overhead Cash transfers to other funds are budgeted at \$218.7 million for FY 2016-17, compared to the FY 2015-16 Revised Budget of \$232.0 million. The General Fund overhead allocation will increase by 3.0%. Transfers to the Sewer System Debt Redemption Fund are budgeted at \$177.1 million, up \$1.5 million from the FY 2015-16 Revised Budget of \$175.6 million, due to the proposed sale of sewer system revenue bonds in the spring of 2017. Transfers to the Sewer System Construction Fund, cash contributions to the CIP, are budgeted to decrease from \$26.0 million to \$25.0 million in FY 2016-17. Transfers to the Sewer Rate Stabilization Fund are budgeted at \$10.0 million in FY 2016-17, down from \$24.0 million in the FY 2015-16 Revised Budget. Other transfers include \$0.5 million to the Pension Bonds Debt Fund. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved
FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 27,230 | 146,967 | 175,000 | 625,000 | 625,000 | 625,000 | | Total External Revenues | 27,230 | 146,967 | 175,000 | 625,000 | 625,000 | 625,000 | | Fund Transfers - Revenue | 21,375,000 | 25,250,000 | 24,000,000 | 5,000,000 | 10,000,000 | 10,000,000 | | Total Internal Revenues | 21,375,000 | 25,250,000 | 24,000,000 | 5,000,000 | 10,000,000 | 10,000,000 | | Beginning Fund Balance | 4,864,460 | 26,266,690 | 49,800,000 | 65,450,000 | 73,500,000 | 73,500,000 | | Total Resources | 26,266,690 | 51,663,657 | 73,975,000 | 71,075,000 | 84,125,000 | 84,125,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 72,475,000 | 61,075,000 | 74,125,000 | 74,125,000 | | Fund Transfers - Expense | 0 | 0 | 1,500,000 | 10,000,000 | 10,000,000 | 10,000,000 | | Total Fund Expenditures | 0 | 0 | 73,975,000 | 71,075,000 | 84,125,000 | 84,125,000 | | Ending Fund Balance | 26,266,690 | 51,663,657 | 0 | 0 | 0 | 0 | | Total Requirements | 26,266,690 | 51,663,657 | 73,975,000 | 71,075,000 | 84,125,000 | 84,125,000 | ## **Fund Overview** The Sewer System Rate Stabilization Fund was created in 1987 to enable the Bureau of Environmental Services to smooth the forecasted rate increases by managing fluctuations in sewer system revenues over several years. To calculate debt service coverage ratios, the bureau's master bond ordinance requires that transfers from Sewer System Operating Fund to this fund are treated as operating expenditures; conversely, transfers to the operating fund from this fund are treated as operating revenues. Fund balances were built up from FY 2002-03 through FY 2007-08 and drawn down through FY 2012-13 to offset rate increases associated with financing construction of the Eastside Combined Sewer Overflow Tunnel. #### **Managing Agency** Bureau of Environmental Services ## Significant Changes from Prior Year Fund transfer revenues are budgeted at \$10.0 million from the Sewer System Operating Fund, which is a significant reduction from \$24.0 million in FY 2015-16, to balance debt service coverage ratios and to replenish balances for future use. Miscellaneous revenues, which are comprised of interest earnings, are budgeted at \$0.6 million due to increased cash balances, as shown in the FY 2016-17 beginning fund balance of \$73.5 million. Fund transfer expenses are budgeted at \$10.0 million to the Sewer System Operating Fund, up from \$1.5 million in the FY 2015-16 Revised Budget. Budgeting for transfers both to and from the Sewer System Operating Fund allows the flexibility to respond to the uncertainties of either economic upturn or downturn in sewer rate revenues, permit fees, and connection charges. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 2,811,795 | 2,816,877 | 2,903,916 | 2,957,729 | 2,957,729 | 2,957,729 | | Charges for Services | 2,192,539 | 2,385,530 | 2,252,975 | 2,806,284 | 2,806,284 | 2,806,284 | | Intergovernmental | 28,690 | 21,010 | 26,000 | 26,000 | 26,000 | 26,000 | | Miscellaneous | 68,213 | 51,943 | 48,949 | 70,713 | 70,713 | 70,713 | | Total External Revenues | 5,101,237 | 5,275,360 | 5,231,840 | 5,860,726 | 5,860,726 | 5,860,726 | | Fund Transfers - Revenue | 183 | 246 | 0 | 0 | 0 | 0 | | Interagency Revenue | 12,000 | 12,000 | 7,000 | 5,000 | 5,000 | 5,000 | | Total Internal Revenues | 12,183 | 12,246 | 7,000 | 5,000 | 5,000 | 5,000 | | Beginning Fund Balance | 2,629,330 | 2,717,012 | 2,910,386 | 2,773,911 | 2,773,911 | 2,773,911 | | Total Resources | 7,742,750 | 8,004,618 | 8,149,226 | 8,639,637 | 8,639,637 | 8,639,637 | | Requirements | | | | | | | | Personnel Services | 2,149,041 | 2,238,936 | 2,494,359 | 2,476,660 | 2,476,660 | 2,476,660 | | External Materials and Services | 1,085,160 | 898,710 | 1,333,875 | 1,439,068 | 1,439,068 | 1,438,855 | | Internal Materials and Services | 1,538,775 | 1,460,555 | 1,657,810 | 1,679,492 | 1,679,492 | 1,679,705 | | Total Bureau Expenditures | 4,772,976 | 4,598,201 | 5,486,044 | 5,595,220 | 5,595,220 | 5,595,220 | | Debt Service | 46,063 | 50,304 | 57,742 | 62,016 | 62,016 | 62,016 | | Contingency | 0 | 0 | 2,427,825 | 81,152 | 80,817 | 80,361 | | Fund Transfers - Expense | 206,699 | 164,254 | 177,615 | 191,792 | 192,127 | 192,583 | | Total Fund Expenditures | 252,762 | 214,558 | 2,663,182 | 334,960 | 334,960 | 334,960 | | Ending Fund Balance | 2,717,012 | 3,191,859 | 0 | 2,709,457 | 2,709,457 | 2,709,457 | | Total Requirements | 7,742,750 | 8,004,618 | 8,149,226 | 8,639,637 | 8,639,637 | 8,639,637 | ## **Fund Overview** The Solid Waste Management Fund accounts for expenses and revenues associated with the City's oversight of solid waste collection activities in Portland and the City's efforts to reduce the amount of solid waste and increase recycling and composting. The fund supports the bureau's Solid Waste and Recycling, Green Building, and Sustainable Education and Assistance programs. Revenue sources for the Solid Waste Management Fund include residential franchise, commercial tonnage, and permit fees. **Managing Agency** Bureau of Planning & Sustainability | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 0 | 5,355,275 | 0 | 6,519,000 | 6,519,000 | 6,519,000 | | Miscellaneous | 160,373 | 195,623 | 161,359 | 220,499 | 220,499 | 220,499 | | Total External Revenues | 160,373 | 5,550,898 | 161,359 | 6,739,499 | 6,739,499 | 6,739,499 | | Fund Transfers - Revenue | 45,492,592 | 50,070,357 | 50,692,942 | 54,752,228 | 54,752,228 | 54,752,228 | | Total Internal Revenues | 45,492,592 | 50,070,357 | 50,692,942 | 54,752,228 | 54,752,228 | 54,752,228 | | Beginning Fund Balance | 31,522,795 | 31,447,450 | 36,863,089 | 36,749,800 | 36,749,800 | 36,749,800 | | Total Resources | 77,175,760 | 87,068,705 | 87,717,390 | 98,241,527 | 98,241,527 | 98,241,527 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 45,728,310 | 50,205,616 | 50,854,301 | 54,972,728 | 54,972,728 | 54,972,728 | | Debt Service Reserves | 0 | 0 | 36,802,725 | 43,268,799 | 43,268,799 | 43,268,799 | | Total Fund Expenditures | 45,728,310 | 50,205,616 | 87,657,026 | 98,241,527 | 98,241,527 | 98,241,527 | | Ending Fund Balance | 31,447,450 | 36,863,089 | 60,364 | 0 | 0 | 0 | | Total Requirements | 77,175,760 | 87,068,705 | 87,717,390 | 98,241,527 | 98,241,527 | 98,241,527 | ## **Fund Overview** The Water Bond Sinking Fund pays for principal and interest on revenue bonds issued to finance water system improvements. The bond reserve accounts are maintained in the Water Bond Sinking Fund. **Managing Agency** Portland Water Bureau ## Significant Changes from Prior Year The primary resource in the FY 2016-17 budget is a transfer from the Water Fund of \$54.8 million to pay for debt service. A bond reserve account of \$6.5 million will be established with the bond sale planned for the fall of 2016. Debt Service will increase in FY 2016-17 as a result of the
bond sale. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--------------------------------|---------------------|-----------------|------------|--------|------------|-----------| | Water System Revenue Refundi | ing Bonds, 2006 Se | ries B | | | | | | 09/21/06 - Due 10/1 | 44,000,000 | | | | | | | | | 2016/17 | 5,330,000 | 5.00% | 1,336,407 | 6,666,40 | | | | 2017/18 | 5,600,000 | 5.00% | 1,063,157 | 6,663,15 | | | | 2018/19 | 7,010,000 | 4.25% | 774,194 | 7,784,19 | | | | 2019/20 | 7,315,000 | 4.38% | 465,216 | 7,780,21 | | | | 2020/21 | 7,630,000 | 4.00% | 152,600 | 7,782,60 | | | | TOTAL | 32,885,000 | | 3,791,574 | 36,676,57 | | First Lien Water System Revenu | ue Bonds, 2008 Seri | ies A | | | | | | 08/07/08 - Due 11/1 | 79,680,000 | | | | | | | | | 2016/17 | 2,420,000 | 5.00% | 2,974,144 | 5,394,14 | | | | 2017/18 | 2,545,000 | 5.00% | 2,850,019 | 5,395,01 | | | | 2018/19 | 2,665,000 | 4.00% | 2,733,094 | 5,398,09 | | | | 2019/20 | 2,770,000 | 4.00% | 2,624,394 | 5,394,39 | | | | 2020/21 | 2,885,000 | 4.00% | 2,511,294 | 5,396,29 | | | | 2021/22 | 3,005,000 | 4.13% | 2,391,616 | 5,396,61 | | | | 2022/23 | 3,135,000 | 4.25% | 2,263,019 | 5,398,01 | | | | 2023/24 | 3,280,000 | 4.75% | 2,118,500 | 5,398,50 | | | | 2024/25 | 3,435,000 | 4.75% | 1,959,019 | 5,394,01 | | | | 2025/26 | 3,605,000 | 4.75% | 1,791,819 | 5,396,81 | | | | 2026/27 | 3,780,000 | 4.75% | 1,616,425 | 5,396,42 | | | | 2027/28 | 3,965,000 | 4.75% | 1,432,482 | 5,397,48 | | | | 2028/29 | 4,155,000 | 4.75% | 1,239,632 | 5,394,63 | | | | 2029/30 | 4,360,000 | 4.75% | 1,037,400 | 5,397,40 | | | | 2030/31 | 4,570,000 | 4.75% | 825,313 | 5,395,31 | | | | 2031/32 | 4,795,000 | 4.75% | 602,894 | 5,397,89 | | | | 2032/33 | 5,025,000 | 4.75% | 369,669 | 5,394,66 | | | | 2033/34 | 5,270,000 | 4.75% | 125,163 | 5,395,16 | | | | TOTAL | 65,665,000 | | 31,465,896 | 97,130,89 | | First Lien Water System Revenu | ue and Refunding B | onds, 2010 Seri | es A | | | | | 02/11/10 - Due 5/1 | 73,440,000 | | | | | | | | | 2016/17 | 2,205,000 | 5.00% | 2,620,625 | 4,825,62 | | | | 2017/18 | 2,315,000 | 5.00% | 2,510,375 | 4,825,37 | | | | 2018/19 | 2,430,000 | 5.00% | 2,394,625 | 4,824,62 | | | | 2019/20 | 2,550,000 | 4.00% | 2,273,125 | 4,823,12 | | | | 2020/21 | 2,655,000 | 4.00% | 2,171,125 | 4,826,12 | | | | 2021/22 | 2,760,000 | 4.00% | 2,064,925 | 4,824,92 | | | | 2022/23 | 2,870,000 | 4.00% | 1,954,525 | 4,824,52 | | | | 2023/24 | 2,985,000 | 4.00% | 1,839,725 | 4,824,72 | | | | 2024/25 | 3,105,000 | 4.00% | 1,720,325 | 4,825,32 | | | | 2025/26 | 3,230,000 | 4.00% | 1,596,125 | 4,826,12 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--------------------------------|---------------------|-------------|------------|--------|------------|-------------| | | | 2026/27 | 3,355,000 | 4.00% | 1,466,925 | 4,821,925 | | | | 2027/28 | 3,490,000 | 4.00% | 1,332,725 | 4,822,725 | | | | 2028/29 | 3,630,000 | 4.00% | 1,193,125 | 4,823,125 | | | | 2029/30 | 3,775,000 | 4.00% | 1,047,925 | 4,822,925 | | | | 2030/31 | 3,925,000 | 4.00% | 896,925 | 4,821,925 | | | | 2031/32 | 4,085,000 | 4.25% | 739,925 | 4,824,925 | | | | 2032/33 | 4,260,000 | 4.25% | 566,313 | 4,826,313 | | | | 2033/34 | 4,440,000 | 4.25% | 385,263 | 4,825,263 | | | | 2034/35 | 4,625,000 | 4.25% | 196,563 | 4,821,563 | | | | TOTAL | 62,690,000 | | 28,971,189 | 91,661,189 | | First Lien Water System Reven | ue Bonds, 2011 Seri | ies A | | | | | | 03/22/11 - Due 5/1 | 82,835,000 | | | | | | | | | 2016/17 | 2,340,000 | 5.00% | 3,316,388 | 5,656,388 | | | | 2017/18 | 2,460,000 | 5.00% | 3,199,388 | 5,659,388 | | | | 2018/19 | 2,580,000 | 5.00% | 3,076,388 | 5,656,388 | | | | 2019/20 | 2,710,000 | 5.00% | 2,947,388 | 5,657,388 | | | | 2020/21 | 2,845,000 | 4.00% | 2,811,888 | 5,656,888 | | | | 2021/22 | 2,960,000 | 4.00% | 2,698,088 | 5,658,088 | | | | 2022/23 | 3,075,000 | 4.00% | 2,579,688 | 5,654,688 | | | | 2023/24 | 3,200,000 | 4.00% | 2,456,688 | 5,656,688 | | | | 2024/25 | 3,330,000 | 4.00% | 2,328,688 | 5,658,688 | | | | 2025/26 | 3,460,000 | 4.00% | 2,195,488 | 5,655,488 | | | | 2026/27 | 3,600,000 | 4.00% | 2,057,088 | 5,657,088 | | | | 2027/28 | 3,745,000 | 4.00% | 1,913,088 | 5,658,088 | | | | 2028/29 | 3,895,000 | 4.25% | 1,763,288 | 5,658,288 | | | | 2029/30 | 4,060,000 | 4.50% | 1,597,750 | 5,657,750 | | | | 2030/31 | 4,240,000 | 4.50% | 1,415,050 | 5,655,050 | | | | 2031/32 | 4,430,000 | 5.00% | 1,224,250 | 5,654,250 | | | | 2032/33 | 4,655,000 | 5.00% | 1,002,750 | 5,657,750 | | | | 2033/34 | 4,885,000 | 5.00% | 770,000 | 5,655,000 | | | | 2034/35 | 5,130,000 | 5.00% | 525,750 | 5,655,750 | | | | 2035/36 | 5,385,000 | 5.00% | 269,250 | 5,654,250 | | | | TOTAL | 72,985,000 | | 40,148,344 | 113,133,344 | | First Lien Water System Reveni | ue Bonds, 2012 Ser | ies A | | | | | | 08/02/2012 - Due 4/1 | 76,510,000 | | | | | | | | | 2016/17 | 2,185,000 | 5.00% | 2,293,038 | 4,478,038 | | | | 2017/18 | 2,295,000 | 4.00% | 2,183,788 | 4,478,788 | | | | 2018/19 | 2,390,000 | 5.00% | 2,091,988 | 4,481,988 | | | | 2019/20 | 2,510,000 | 5.00% | 1,972,488 | 4,482,488 | | | | 2020/21 | 2,635,000 | 5.00% | 1,846,988 | 4,481,988 | | | | 2021/22 | 2,765,000 | 3.00% | 1,715,238 | 4,480,238 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--------------------------------|-------------------|-------------|------------|---------|------------|-----------| | | | 2022/23 | 2,850,000 | 3.00% | 1,632,288 | 4,482,288 | | | | 2023/24 | 2,935,000 | 3.00% | 1,546,788 | 4,481,788 | | | | 2024/25 | 3,020,000 | 3.00% | 1,458,738 | 4,478,738 | | | | 2025/26 | 3,110,000 | 3.00% | 1,368,138 | 4,478,138 | | | | 2026/27 | 3,205,000 | 3.00% | 1,274,838 | 4,479,838 | | | | 2027/28 | 3,300,000 | 3.00% | 1,178,688 | 4,478,688 | | | | 2028/29 | 3,400,000 | 3.00% | 1,079,688 | 4,479,688 | | | | 2029/30 | 3,505,000 | 3.00% | 977,688 | 4,482,688 | | | | 2030/31 | 3,610,000 | 3.00% | 872,538 | 4,482,538 | | | | 2031/32 | 3,715,000 | 3.00% | 764,238 | 4,479,238 | | | | 2032/33 | 3,825,000 | 3.00% | 652,788 | 4,477,78 | | | | 2033/34 | 3,940,000 | 3.25% | 538,038 | 4,478,03 | | | | 2034/35 | 4,070,000 | 3.25% | 409,988 | 4,479,988 | | | | 2035/36 | 4,205,000 | 3.25% | 277,713 | 4,482,713 | | | | 2036/37 | 4,340,000 | 3.25% | 141,050 | 4,481,05 | | | | TOTAL | 67,810,000 | | 26,276,735 | 94,086,73 | | First Lien Water System Revenu | e Bonds, 2014 Ser | ies A | | | | | | l2/16/2014 - Due 5/1 | 84,975,000 | | | | | | | | | 2016/17 | 2,060,000 | 5.00% | 3,291,525 | 5,351,52 | | | | 2017/18 | 2,165,000 | 5.00% | 3,188,525 | 5,353,52 | | | | 2018/19 | 2,275,000 | 5.00% | 3,080,275 | 5,355,27 | | | | 2019/20 | 2,385,000 | 5.00% | 2,966,525 | 5,351,52 | | | | 2020/21 | 2,505,000 | 5.00% | 2,847,275 | 5,352,27 | | | | 2021/22 | 2,630,000 | 5.00% | 2,722,025 | 5,352,02 | | | | 2022/23 | 2,760,000 | 5.00% | 2,590,525 | 5,350,52 | | | | 2023/24 | 2,900,000 | 5.00% | 2,452,525 | 5,352,52 | | | | 2024/25 | 3,045,000 | 3.00% | 2,307,525 | 5,352,52 | | | | 2025/26 | 3,135,000 | 3.00% | 2,216,175 | 5,351,17 | | | | 2026/27 | 3,230,000 | 5.00% | 2,122,125 | 5,352,12 | | | | 2027/28 | 3,390,000 | 4.00% | 1,960,625 | 5,350,62 | | | | 2028/29 | 3,530,000 | 3.00% | 1,825,025 | 5,355,02 | | | | 2029/30 | 3,635,000 | 4.00% | 1,719,125 | 5,354,12 | | | | 2030/31 | 3,780,000 | 4.00% | 1,573,725 | 5,353,72 | | | | 2031/32 | 3,930,000 | 4.00% | 1,422,525 | 5,352,52 | | | | 2032/33 | 4,085,000 | 4.00% | 1,265,325 | 5,350,32 | | | | 2033/34 | 4,250,000 | 4.00% | 1,101,925 | 5,351,92 | | | | 2034/35 | 4,420,000 | 4.00% | 931,925 | 5,351,92 | | | | 2035/36 | 4,600,000 | 4.00% | 755,125 | 5,355,12 | | | | 2036/37 | 4,780,000 | 4.00% | 571,125 | 5,351,12 | | | | 2037/38 | 4,975,000 | 3.50% | 379,925 | 5,354,92 | | | | 2001/00 | 7,373,000 | 5.50 /0 | 010,020 | J,JJ4,JZ | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---|------------------|-------------|-------------|----------|-------------|-------------| | | | TOTAL | 79,610,000 | | 43,497,200 | 217,193,935 | | Proposed First Lien Water System | Revenue Bonds | | | | <u> </u> | · · · · · | | Date - TBD | | | | | | | | | | 2016/17 | 1,914,064 | | 1,914,062 | 3,828,126 | | | | TOTAL | 1,914,064 | | 1,914,062 | 221,022,061 | | TOTAL - First Lien Water System R | Revenue Bonds | | | | | | | | 441,440,000 | | | | | | | | | 2016/17 | 18,454,064 | | 17,746,189 | 36,200,253 | | | | 2017/18 | 17,380,000 | | 14,995,252 | 32,375,252 | | | | 2018/19 | 19,350,000 | | 14,150,564 | 33,500,56 | | | | 2019/20 | 20,240,000 | | 13,249,136 | 33,489,13 | | | | 2020/21 | 21,155,000 | | 12,341,170 | 33,496,170 | | | | 2021/22 | 14,120,000 | | 11,591,892 | 25,711,89 | | | | 2022/23 | 14,690,000 | | 11,020,045 | 25,710,04 | | | | 2023/24 | 15,300,000 | | 10,414,226 | 25,714,220 | | | | 2024/25 | 15,935,000 | | 9,774,295 | 25,709,29 | | | | 2025/26 | 16,540,000 | | 9,167,745 | 25,707,74 | | | | 2026/27 | 17,170,000 | | 8,537,401 | 25,707,40 | | | | 2027/28 | 17,890,000 | | 7,817,608 | 25,707,60 | | | | 2028/29 | 18,610,000 | | 7,100,758 | 25,710,75 | | | | 2029/30 | 19,335,000 | | 6,379,888 | 25,714,88 | | | | 2030/31 | 20,125,000 | | 5,583,551 | 25,708,55 | | | | 2031/32 | 20,955,000 | | 4,753,832 | 25,708,83 | | | | 2032/33 | 21,850,000 | | 3,856,845 | 25,706,84 | | | | 2033/34 | 22,785,000 | | 2,920,389 | 25,705,38 | | | | 2034/35 | 18,245,000 | | 2,064,226 | 20,309,22 | | | | 2035/36 | 14,190,000 | | 1,302,088 | 15,492,08 | | | | 2036/37 | 9,120,000 | | 712,175 | 9,832,17 | | | | 2037/38 | 4,975,000 | | 379,925 | 5,354,92 | | | | 2038/39 | 5,145,000 | | 205,800 | 5,350,80 | | TOTAL FIRST LIEN WATER
REVENUE BONDS | | | 383,559,064 | | 176,065,000 | 559,624,064 | | Second Lien Water System Reven | ue Bonds. 2013 S | Series A | 000,000,004 | | 110,000,000 | 000,024,00 | | 05/02/2013 - Due 10/1 |
253,635,000 | | | | | | | | 200,000,000 | 2016/17 | 9,265,000 | 5.00% | 9,507,475 | 18,772,47 | | | | 2017/18 | 9,715,000 | 4.38% | 9,062,975 | 18,777,97 | | | | 2018/19 | 9,000,000 | 4.33% | 8,655,100 | 17,655,10 | | | | 2019/20 | 9,410,000 | 4.36% | 8,254,850 | 17,664,85 | | | | 2020/21 | 9,840,000 | 4.70% | 7,818,600 | 17,658,60 | | | | 2021/22 | 11,450,000 | 4.74% | 7,316,350 | 18,766,350 | | | | 202 1/22 | 11,100,000 | T.1 T /0 | 1,010,000 | 10,100,000 | | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |------------------|-------------|---|----------------------------------|---|--| | | 2023/24 | 12,635,000 | 4.76% | 6,142,725 | 18,777,725 | | | 2024/25 | 8,945,000 | 5.00% | 5,618,225 | 14,563,225 | | | 2025/26 | 9,405,000 | 5.00% | 5,159,475 | 14,564,475 | | | 2026/27 | 9,885,000 | 5.00% | 4,677,225 | 14,562,225 | | | 2027/28 | 10,395,000 | 5.00% | 4,170,225 | 14,565,225 | | | 2028/29 | 10,815,000 | 3.00% | 3,748,125 | 14,563,125 | | | 2029/30 | 11,200,000 | 4.00% | 3,361,900 | 14,561,900 | | | 2030/31 | 11,650,000 | 4.00% | 2,904,900 | 14,554,900 | | | 2031/32 | 12,145,000 | 4.17% | 2,419,000 | 14,564,000 | | | 2032/33 | 7,925,000 | 4.25% | 1,997,600 | 9,922,600 | | | 2033/34 | 8,275,000 | 4.37% | 1,648,250 | 9,923,250 | | | 2034/35 | 8,630,000 | 4.00% | 1,294,800 | 9,924,800 | | | 2035/36 | 8,980,000 | 4.00% | 942,600 | 9,922,600 | | | 2036/37 | 9,345,000 | 4.00% | 576,100 | 9,921,100 | | | 2037/38 | 9,730,000 | 4.00% | 194,600 | 9,924,600 | | | | 220,670,000 | | 102,215,450 | 322,885,450 | | | | · · · | | | <u> </u> | | 695,075,000 | | | | | | | , , | 2016/17 | 27.719.064 | | 27.253.664 | 54,972,728 | | | | | | | 51,153,22 | | | | | | | 51,155,664 | | | | | | | 51,153,986 | | | | | | | 51,154,77 | | | | | | | 44,478,24 | | | | | | | 44,484,39 | | | | | | | 44,491,95 | | | | | | | 40,272,520 | | | | | | | 40,272,22 | | | | | | | 40,269,620 | | | | | | | 40,272,83 | | | | | | | 40,273,883 | | | | | | | 40,276,788 | | | | | | | 40,263,45 | | | | | | | 40,272,832 | | | | | | | 35,629,445 | | | | | | | 35,628,639 | | | | | | | 30,234,026 | | | | | | | 25,414,688 | | | | | | | | | | 2036/37 | 18,465,000 | | 1,288,275 | 19,753,275 | | | | Issued Fiscal Year 2023/24 2024/25 2025/26 2026/27 2027/28 2028/29 2029/30 2030/31 2031/32 2032/33 2033/34 2034/35 2035/36 2036/37 2037/38 | Issued Fiscal Year Principal | Issued Fiscal Year Principal Coupon | Issued Fiscal Year Principal Coupon Interest | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|-------------|--------|-------------|-------------| | | | 2038/39 | 5,145,000 | | 205,800 | 5,350,800 | | TOTAL FUND DEBT SERVICE | | | 604,229,064 | | 278,280,450 | 882,509,514 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 3,194,514 | 4,665,242 | 2,500,000 | 3,000,000 | 3,000,000 | 3,000,000 | | Bond & Note | 0 | 87,262,625 | 0 | 85,356,000 | 85,356,000 | 85,356,000 | | Miscellaneous | 586,165 | 491,780 | 184,103 | 547,422 | 547,422 | 547,422 | | Total External Revenues | 3,780,679 | 92,419,647 | 2,684,103 | 88,903,422 | 88,903,422 | 88,903,422 | | Fund Transfers - Revenue | 43,819,099 | 35,137,247 | 42,321,080 | 27,640,449 | 27,640,449 | 27,640,449 | | Total Internal Revenues | 43,819,099 | 35,137,247 | 42,321,080 | 27,640,449 | 27,640,449 | 27,640,449 | | Beginning Fund Balance | 148,082,129 | 59,047,848 | 88,351,143 | 73,469,005 | 73,469,005 | 73,469,005 | | Total Resources | 195,681,907 | 186,604,742 | 133,356,326 | 190,012,876 | 190,012,876 | 190,012,876 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 31,131,222 | 14,437,791 | 14,437,791 | 14,437,791 | | Fund Transfers - Expense | 136,634,059 | 98,253,599 | 81,123,641 | 96,251,935 | 96,251,935 | 96,251,935 | | Total Fund Expenditures | 136,634,059 | 98,253,599 | 112,254,863 | 110,689,726 | 110,689,726 | 110,689,726 | | Ending Fund Balance | 59,047,848 | 88,351,143 | 21,101,463 | 79,323,150 | 79,323,150 | 79,323,150 | | Total Requirements | 195,681,907 | 186,604,742 | 133,356,326 | 190,012,876 | 190,012,876 | 190,012,876 | #### **Fund Overview** The Water Construction Fund is the capital fund of the Portland Water Bureau. This fund pays for equipment and capital expenditures for the water system, including ongoing capital repair and replacement, enhancements, and large and nonrecurring additions to the system. **Managing Agency** Portland Water Bureau ## Significant Changes from Prior Year Revenue bond sales are planned for the fall of 2016 and will provide funding of \$85.3 million to fund capital projects. The Water Fund will transfer \$27.6 million to the Water Construction Fund to fund capital projects, a decrease of \$14.7 million from the FY 2015-16 Revised Budget. The Water Construction Fund will transfer \$96.3 million to reimburse the Water Fund for direct and indirect capital costs, an increase of \$15.1 million from the FY 2015-16 Revised Budget. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 138,123,720 | 152,177,916 | 159,165,183 | 162,665,337 | 162,665,337 | 162,665,337 | | Intergovernmental | 741,286 | 631,446 | 526,000 | 555,000 | 555,000 | 555,000 | | Miscellaneous | 1,615,517 | 1,628,648 | 1,260,983 | 1,324,449 | 1,324,449 | 1,324,449 | | Total External Revenues | 140,480,523 | 154,438,010 | 160,952,166 | 164,544,786 | 164,544,786 | 164,544,786 | | Fund Transfers - Revenue | 136,495,178 | 97,998,697 | 81,158,641 | 97,094,935 | 97,094,935 | 97,094,935 | | Interagency Revenue | 3,449,785 | 2,976,787 | 3,044,820 | 3,478,820 | 3,468,820 | 3,468,820 | | Total Internal Revenues | 139,944,963 | 100,975,484 | 84,203,461 | 100,573,755 | 100,563,755 | 100,563,755 | | Beginning Fund Balance | 73,534,527 | 69,566,152 | 74,897,562 | 77,244,561 | 77,244,561 | 77,244,561 | | Total Resources | 353,960,013 | 324,979,646 | 320,053,189 | 342,363,102 | 342,353,102 | 342,353,102 | | Requirements | | | | | | | | Personnel Services | 57,146,033 | 58,377,638 | 63,845,498 | 66,347,087 | 66,347,087 | 66,347,087 | | External Materials and Services | 22,868,328 | 26,055,023 | 31,395,763 | 29,993,942 | 29,983,942 | 29,956,764 | | Internal Materials and Services | 18,603,258 | 19,258,529 | 20,980,448 | 20,477,414 | 20,477,414 | 20,624,592 | | Capital Outlay | 89,135,511 | 53,421,017 | 28,828,000 | 55,882,000 | 55,882,000 | 55,882,000 | | Total Bureau Expenditures | 187,753,130 | 157,112,207 | 145,049,709 | 172,700,443 | 172,690,443 | 172,810,443 | | Debt Service | 2,460,073 | 2,939,511 | 3,083,802 | 3,913,342 | 3,913,342 | 3,913,342 | | Contingency | 0 | 0 | 73,185,793 | 77,051,499 | 77,041,374 | 77,027,641 | | Fund Transfers - Expense | 94,180,658 | 90,030,366 | 98,733,885 | 88,697,818 | 88,707,943 | 88,601,676 | | Total Fund Expenditures | 96,640,731 | 92,969,877 | 175,003,480 | 169,662,659 | 169,662,659 | 169,542,659 | | Ending Fund Balance | 69,566,152 | 74,897,562 | 0 | 0 | 0 | 0 | | Total Requirements | 353,960,013 | 324,979,646 | 320,053,189 | 342,363,102 | 342,353,102 | 342,353,102 | ## **Fund Overview** The Water Fund is the operating fund of the Portland Water Bureau. With the exception of debt service, all expenditures in this fund are for operation, maintenance, and capital assets. Receipts from the sale of water are the primary revenue source for the Water Fund. ## **Managing Agency** Portland Water Bureau ## Significant Changes from Prior Year The FY 2016-17 Adopted Budget includes an increase in Water Fund resources of approximately \$22.3 million from the FY 2015-16 Revised Budget. The changes in resources include increases in water sales revenue due to increases in water rates, and other water fees and charges of \$3.5 million. Cash transfers from the Construction Fund increased by \$15.9 million from the prior year, primarily due to increases in capital expenditures planned in FY 2016-17. The beginning fund balance increased by \$2.3 million driven by higher than planned revenues and lower than planned expenditures. Total bureau expenditures are higher in the FY 2016-17 Adopted Budget than FY 2015-16 Revised Budget due to increased capital expenditures, offset partially by decreased transfers. Fund transfers decreased \$10.1 million, which includes \$14.7 million less transferred to the Construction Fund primarily for cash financed capital, and \$0.2 million less in interagency transfers. These decreases are offset by \$4.1 million more transferred to the Sinking Fund and \$0.7 million more in General Fund overhead expenses. Debt service costs increased by \$0.9 million, which includes \$0.6 million for debt issuance costs in fall 2016, and \$0.3 million for increased pension obligation bond costs. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved
FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Taxes
 39,835 | 104,318 | 22,332 | 93,552 | 93,552 | 93,552 | | Miscellaneous | 107 | 245 | 0 | 0 | 0 | 0 | | Total External Revenues | 39,942 | 104,563 | 22,332 | 93,552 | 93,552 | 93,552 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 442 | 0 | 1,000 | 1,000 | 1,000 | | Total Resources | 39,942 | 105,005 | 22,332 | 94,552 | 94,552 | 94,552 | | Requirements | | | | | | | | External Materials and Services | 39,500 | 104,250 | 22,332 | 94,552 | 94,552 | 94,552 | | Total Bureau Expenditures | 39,500 | 104,250 | 22,332 | 94,552 | 94,552 | 94,552 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 442 | 755 | 0 | 0 | 0 | 0 | | Total Requirements | 39,942 | 105,005 | 22,332 | 94,552 | 94,552 | 94,552 | #### **Fund Overview** The 42nd Avenue Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year Revenues will be higher due to assessed value growth and the true-up of revenue sharing in FY 2015-16. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 0 | 56,266 | 44,360 | 80,247 | 80,247 | 80,247 | | Miscellaneous | 0 | 146 | 0 | 0 | 0 | 0 | | Total External Revenues | 0 | 56,412 | 44,360 | 80,247 | 80,247 | 80,247 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 0 | 0 | 1,000 | 1,000 | 1,000 | | Total Resources | 0 | 56,412 | 44,360 | 81,247 | 81,247 | 81,247 | | Requirements | | | | | | | | External Materials and Services | 0 | 56,266 | 44,360 | 81,247 | 81,247 | 81,247 | | Total Bureau Expenditures | 0 | 56,266 | 44,360 | 81,247 | 81,247 | 81,247 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 0 | 146 | 0 | 0 | 0 | 0 | | Total Requirements | 0 | 56,412 | 44,360 | 81,247 | 81,247 | 81,247 | # **Fund Overview** The 82nd Ave & Division Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year Revenues will be higher due to assessed value growth. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 5,555,281 | 5,915,736 | 5,608,040 | 4,167,390 | 4,167,390 | 4,167,390 | | Miscellaneous | 19,822 | 23,788 | 19,822 | 22,000 | 22,000 | 22,000 | | Total External Revenues | 5,575,103 | 5,939,524 | 5,627,862 | 4,189,390 | 4,189,390 | 4,189,390 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 1,486,145 | 1,472,498 | 1,496,913 | 2,484,414 | 2,484,414 | 2,484,414 | | Total Resources | 7,061,248 | 7,412,022 | 7,124,775 | 6,673,804 | 6,673,804 | 6,673,804 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 5,588,750 | 5,588,250 | 5,587,750 | 5,177,371 | 5,177,371 | 5,177,371 | | Debt Service Reserves | 0 | 0 | 1,537,025 | 1,496,433 | 1,496,433 | 1,496,433 | | Total Fund Expenditures | 5,588,750 | 5,588,250 | 7,124,775 | 6,673,804 | 6,673,804 | 6,673,804 | | Ending Fund Balance | 1,472,498 | 1,823,772 | 0 | 0 | 0 | 0 | | Total Requirements | 7,061,248 | 7,412,022 | 7,124,775 | 6,673,804 | 6,673,804 | 6,673,804 | ## **Fund Overview** The Airport Way Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Airport Way Urban Renewal District. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing and refinancing of improvements in this district. The final long-term bonds were issued for this urban renewal area in September of 2005. The final scheduled payment on all bonds issued for this district is scheduled for June of 2020. Council Passed Ordinance 187073 on April 1, 2015, which amended the Airport Way Urban Renewal Plan to reduce the size and assessed value of the district. The Plan amendment has no impact on tax increment revenues for the district. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |------------------------------|------------------|-----------------|------------|--------|----------|------------| | Urban Renewal & Redevelopmen | t Refunding Bond | , 2015 Series A | | | | | | 7/9/2015 - Due 6/15 | 24,897,200 | | | | | | | | | 2016/17 | 4,900,800 | 1.38% | 276,571 | 5,177,371 | | | | 2017/18 | 4,974,400 | 1.38% | 208,940 | 5,183,340 | | | | 2018/19 | 5,047,300 | 1.38% | 140,294 | 5,187,594 | | | | 2019/20 | 5,118,900 | 1.38% | 70,641 | 5,189,541 | | TOTAL FUND DEBT SERVICE | | | 20,041,400 | | 696,446 | 20,737,846 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 7,062,234 | 10,490,137 | 11,194,000 | 10,494,000 | 10,494,000 | 10,494,000 | | Miscellaneous | 28,255 | 35,421 | 45,000 | 35,000 | 35,000 | 35,000 | | Total External Revenues | 7,090,489 | 10,525,558 | 11,239,000 | 10,529,000 | 10,529,000 | 10,529,000 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 7,259,407 | 6,468,452 | 7,618,491 | 6,563,990 | 6,563,990 | 6,563,990 | | Total Resources | 14,349,896 | 16,994,010 | 18,857,491 | 17,092,990 | 17,092,990 | 17,092,990 | | Requirements | | | | | | | | External Materials and Services | 7,135,082 | 8,524,733 | 10,130,000 | 10,100,000 | 10,100,000 | 10,100,000 | | Internal Materials and Services | 746,362 | 836,794 | 884,260 | 907,512 | 907,512 | 907,512 | | Total Bureau Expenditures | 7,881,444 | 9,361,527 | 11,014,260 | 11,007,512 | 11,007,512 | 11,007,512 | | Contingency | 0 | 0 | 7,818,231 | 6,060,478 | 6,060,478 | 6,060,478 | | Fund Transfers - Expense | 0 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total Fund Expenditures | 0 | 25,000 | 7,843,231 | 6,085,478 | 6,085,478 | 6,085,478 | | Ending Fund Balance | 6,468,452 | 7,607,483 | 0 | 0 | 0 | 0 | | Total Requirements | 14,349,896 | 16,994,010 | 18,857,491 | 17,092,990 | 17,092,990 | 17,092,990 | #### **Fund Overview** The Arts Education & Access Fund receives revenues from a tax of \$35 imposed on each income-earning resident of the City of Portland who is at least 18 years old. Households under the Federal Poverty Level are exempt. Net revenues are distributed from this fund to six school districts located in the city (Portland Public, David Douglas, Centennial, Parkrose, Reynolds, and Riverdale) and the Regional Arts and Culture Council, in accordance with the respective intergovernmental agreements or contracts. Funds distributed to the school districts are used to hire certified arts or music education teachers for kindergarten through 5th grade (K-5). Distribution is based on a ratio of one teacher for every 500 K-5 students or a pro rata basis for less than 500 students attending a school. Any funds remaining after distribution to the School Districts are distributed to the Regional Arts and Culture Council (RACC). Up to 95% of the funds distributed to RACC shall be for grants to support non-profit Portland arts organizations. A minimum of 5% of the funds distributed to RACC shall be for grants to schools and nonprofit organizations that will give access to high-quality arts experiences to K-12 grade students, with particular emphasis on programs directed to underserved communities. The Bureau of Revenue & Financial Services, Revenue Division manages the Arts Education & Access Fund, administers the collection of the Arts Tax, and charges the fund an administrative
fee for services. #### **Managing Agency** | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 1,315 | 537 | 850 | 950 | 950 | 950 | | Total External Revenues | 1,315 | 537 | 850 | 950 | 950 | 950 | | Fund Transfers - Revenue | 28 | 14 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 28 | 14 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 79,247 | 79,059 | 78,128 | 78,589 | 78,589 | 78,589 | | Total Resources | 80,590 | 79,610 | 78,978 | 79,539 | 79,539 | 79,539 | | Requirements | | | | | | | | Internal Materials and Services | 1,531 | 1,536 | 0 | 0 | 0 | 0 | | Total Bureau Expenditures | 1,531 | 1,536 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 78,968 | 79,539 | 79,539 | 79,539 | | Fund Transfers - Expense | 0 | 0 | 10 | 0 | 0 | 0 | | Total Fund Expenditures | 0 | 0 | 78,978 | 79,539 | 79,539 | 79,539 | | Ending Fund Balance | 79,059 | 78,074 | 0 | 0 | 0 | 0 | | Total Requirements | 80,590 | 79,610 | 78,978 | 79,539 | 79,539 | 79,539 | ## **Fund Overview** The Assessment Collection Fund is largely inactive, with a minimal number of accounting transactions posted to the fund. The City Charter allows for replenishment of this fund by selling up to \$1.5 million in bonds. Those resources would be used to pay off delinquent accounts in other funds. Collection activity on the delinquent liens, up to and including foreclosure, would then be handled by the fund. **Managing Agency** Office of the City Auditor | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 3,687 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 8,357,718 | 9,393,197 | 6,873,733 | 6,792,668 | 6,792,668 | 6,792,668 | | Total External Revenues | 8,361,405 | 9,393,197 | 6,873,733 | 6,792,668 | 6,792,668 | 6,792,668 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 15,189,064 | 11,883,223 | 13,893,468 | 13,952,574 | 13,952,574 | 13,952,574 | | Total Resources | 23,550,469 | 21,276,420 | 20,767,201 | 20,745,242 | 20,745,242 | 20,745,242 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 11,667,246 | 7,382,952 | 6,867,463 | 5,413,288 | 5,413,288 | 5,413,288 | | Fund Transfers - Expense | 0 | 0 | 0 | 1,700,000 | 1,700,000 | 1,700,000 | | Debt Service Reserves | 0 | 0 | 13,899,738 | 13,631,954 | 13,631,954 | 13,631,954 | | Total Fund Expenditures | 11,667,246 | 7,382,952 | 20,767,201 | 20,745,242 | 20,745,242 | 20,745,242 | | Ending Fund Balance | 11,883,223 | 13,893,468 | 0 | 0 | 0 | 0 | | Total Requirements | 23,550,469 | 21,276,420 | 20,767,201 | 20,745,242 | 20,745,242 | 20,745,242 | # **Fund Overview** The Bancroft Bond Interest and Sinking Fund is used to achieve a proper matching of revenues and expenditures related to financing public infrastructure improvements requested by property owners. This fund accounts for resources and the allocation thereof, to pay principal and interest on outstanding debt related to financing these improvements. #### **Managing Agency** Office of the City Auditor | BOND DESCRIPTION | Amount Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|---------------|-------------|------------|--------|------------|------------| | Limited Tax Improvement Bond, | 2007 Series A | | | | | | | 06/28/2007 - Due 6/1 | 41,745,000 | | | | | | | | | 2016/17 | | | 980,000 | 980,000 | | | | 2017/18 | | | 980,000 | 980,000 | | | | 2018/19 | | | 980,000 | 980,000 | | | | 2019/20 | | | 980,000 | 980,000 | | | | 2020/21 | | | 980,000 | 980,000 | | | | 2021/22 | | | 980,000 | 980,000 | | | | 2022/23 | | | 980,000 | 980,000 | | | | 2023/24 | | | 980,000 | 980,000 | | | | 2024/25 | | | 980,000 | 980,000 | | | | 2025/26 | | | 980,000 | 980,000 | | | | 2026/27 | 19,600,000 | 5.00% | 980,000 | 20,580,000 | | | | TOTAL | 19,600,000 | | 10,780,000 | 30,380,000 | | Limited Tax Improvement Bond, | 2010 Series A | | | | | | | 04/29/2010 - Due 6/1 | 22,305,000 | | | | | | | | | 2016/17 | | | 442,388 | 442,388 | | | | 2017/18 | | | 442,388 | 442,388 | | | | 2018/19 | | | 442,388 | 442,388 | | | | 2019/20 | 1,065,000 | 3.00% | 442,388 | 1,507,388 | | | | 2020/21 | | | 410,438 | 410,438 | | | | 2021/22 | | | 410,438 | 410,438 | | | | 2022/23 | | | 410,438 | 410,438 | | | | 2023/24 | | | 410,438 | 410,438 | | | | 2024/25 | | | 410,438 | 410,438 | | | | 2025/26 | | | 410,438 | 410,438 | | | | 2026/27 | | | 410,438 | 410,438 | | | | 2027/28 | | | 410,438 | 410,438 | | | | 2028/29 | | | 410,438 | 410,438 | | | | 2029/30 | 9,950,000 | 4.13% | 410,438 | 10,360,438 | | | | TOTAL | 11,015,000 | | 5,873,925 | 16,888,92 | | Limited Tax Improvement Bond, | 2011 Series A | | | | | | | 12/13/2011 - Due 6/1 | 3,400,000 | | | | | | | | | 2016/17 | | | 64,800 | 64,800 | | | | 2017/18 | | | 64,800 | 64,800 | | | | 2018/19 | | | 64,800 | 64,800 | | | | 2019/20 | | | 64,800 | 64,800 | | | | 2020/21 | | | 64,800 | 64,800 | | | | 2021/22 | 500,000 | 4.00% | 64,800 | 564,800 | | | | 2022/23 | | | 44,800 | 44,800 | | | | 2023/24 | | | 44,800 | 44,800 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |------------------------------|------------------|-------------|-----------|--------|-----------|-----------| | | | 2024/25 | | | 44,800 | 44,80 | | | | 2025/26 | | | 44,800 | 44,80 | | | | 2026/27 | | | 44,800 | 44,80 | | | | 2027/28 | | | 44,800 | 44,80 | | | | 2028/29 | | | 44,800 | 44,80 | | | | 2029/30 | | | 44,800 | 44,80 | | | | 2030/31 | | | 44,800 | 44,80 | | | | 2031/32 | 1,120,000 | 4.00% | 44,800 | 1,164,80 | | | | TOTAL | 1,620,000 | | 836,800 | 2,456,80 | | Limited Tax Improvement Bond | , 2014 Series A | | | | | | | 6/27/2014 - Due 6/1 | 7,815,000 | | | | | | | | | 2016/17 | 450,000 | 3.00% | 178,300 | 628,30 | | | | 2017/18 | 445,000 | 4.00% | 164,800 | 609,80 | | | | 2018/19 | 430,000 | 4.00% | 147,000 | 577,00 | | | | 2019/20 | | | 129,800 | 129,80 | | | | 2020/21 | | | 129,800 | 129,80 | | | | 2021/22 | | | 129,800 | 129,80 | | | | 2022/23 | | | 129,800 | 129,80 | | | | 2023/24 | 245,000 | 4.00% | 129,800 | 374,80 | | | | 2024/25 | | | 120,000 | 120,00 | | | | 2025/26 | | | 120,000 | 120,00 | | | | 2026/27 | | | 120,000 | 120,00 | | | | 2027/28 | | | 120,000 | 120,00 | | | | 2028/29 | | | 120,000 | 120,00 | | | | 2029/30 | | | 120,000 | 120,00 | | | | 2030/31 | | | 120,000 | 120,00 | | | | 2031/32 | | | 120,000 | 120,00 | | | | 2032/33 | | | 120,000 | 120,00 | | | | 2033/34 | 3,000,000 | 4.00% | 120,000 | 3,120,00 | | | | TOTAL | 4,570,000 | | 2,339,100 | 6,909,10 | | Proposed Calls | | | | | | | | | | 2016/17 | 3,275,000 | | 22,800 | 3,297,80 | | | | TOTAL | 3,275,000 | | | 3,297,80 | | COMBINED DEBT SERVICE | | | | | | | | | 75,265,000 | | | | | | | | | 2016/17 | 3,725,000 | | 1,688,288 | 5,413,28 | | | | 2017/18 | 445,000 | | 1,651,988 | 2,096,98 | | | | 2018/19 | 430,000 | | 1,634,188 | 2,064,18 | | | | 2019/20 | 1,065,000 | | 1,616,988 | 2,681,98 | | | | 2020/21 | | | 1,585,038 | 1,585,03 | | | | 2021/22 | 500,000 | | 1,585,038 | 2,085,03 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|------------|--------|------------|------------| | | | 2022/23 | | | 1,565,038 | 1,565,038 | | | | 2023/24 | 245,000 | | 1,565,038 | 1,810,038 | | | | 2024/25 | | | 1,555,238 | 1,555,238 | | | | 2025/26 | | | 1,555,238 | 1,555,238 | | | | 2026/27 | 19,600,000 | | 1,555,238 | 21,155,238 | | | | 2027/28 | | | 575,238 | 575,238 | | | | 2028/29 | | | 575,238 | 575,238 | | | | 2029/30 | 9,950,000 | | 575,238 | 10,525,238 | | | | 2030/31 | | | 164,800 | 164,800 | | | | 2031/32 | 1,120,000 | | 164,800 | 1,284,800 | | | | 2032/33 | | | 120,000 | 120,000 | | | | 2033/34 | 3,000,000 | | 120,000 | 3,120,000 | | TOTAL FUND DEBT SERVICE | | | 40,080,000 | | 19,852,625 | 59,932,625 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 5,959,742 | 6,348,252 | 6,516,889 | 7,100,557 | 7,100,557 | 7,100,557 | | Bond & Note | 6,186,639 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 21,730 | 30,702 | 24,455 | 19,794 | 19,794 | 19,794 | | Total External Revenues | 12,168,111 | 6,378,954 | 6,541,344 | 7,120,351 | 7,120,351 | 7,120,351 | | Fund Transfers - Revenue | 4,239 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 4,239 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 2,588,148 | 3,133,384 | 4,076,932 | 2,413,718 | 2,413,718 | 2,413,718 | | Total Resources | 14,760,498 | 9,512,338 | 10,618,276 | 9,534,069 | 9,534,069 | 9,534,069 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 11,627,114 | 5,435,406 | 8,212,413 | 7,128,206 | 7,128,206 | 7,128,206 | | Debt Service Reserves | 0 | 0 | 2,405,863 | 2,405,863 | 2,405,863 | 2,405,863 | | Total Fund Expenditures | 11,627,114 | 5,435,406 | 10,618,276 | 9,534,069 | 9,534,069 | 9,534,069 | | Ending Fund Balance | 3,133,384 | 4,076,932 | 0 | 0 | 0 | 0 | | Total Requirements | 14,760,498 | 9,512,338 | 10,618,276 | 9,534,069 | 9,534,069 | 9,534,069 | #### **Fund Overview** The Central Eastside Industrial District Debt Service Fund is used to
achieve a proper matching of revenues and expenditures related to financing public improvements in the Central Eastside Urban Renewal District. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing improvements in this district. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. On April 1, 2015, Council Passed Ordinance 187070 to amend the Central Eastside Urban Renewal Plan, which expanded the size and assessed value of the district, extended the last date to issue debt, and increased maximum indebtedness. Because of the increase to maximum indebtedness, ORS 457 required the Central Eastside urban renewal area to begin to share revenues with overlapping taxing jurisdictions beginning in FY 2015-16. Additional tax increment revenues will be generated from the expansion area beginning in FY 2016-17. #### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services . | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---------------------------------|--------------------|----------------|----------------|-----------------|------------|-----------| | Central Eastside Urban Renewa | I and Redevelopmer | nt Bonds, 2011 | Series A (Fede | erally Taxable) | | | | 03/31/2011 - Due 6/15 | 10,205,000 | | • | | | | | | | 2016/17 | 1,145,000 | 5.09% | 305,758 | 1,450,758 | | | | 2017/18 | 1,205,000 | 5.54% | 247,535 | 1,452,53 | | | | 2018/19 | 1,270,000 | 5.75% | 180,838 | 1,450,83 | | | | 2019/20 | 1,345,000 | 6.05% | 107,864 | 1,452,86 | | | | 2020/21 | 425,000 | 6.25% | 26,546 | 451,54 | | | | TOTAL | 5,390,000 | | 868,542 | 6,258,54 | | Central Eastside Urban Renewa | I and Redevelopmer | nt Bonds, 2011 | Series B | | | | | 03/31/2011 - Due 6/15 | 19,485,000 | | | | | | | | | 2016/17 | 0 | | 952,125 | 952,12 | | | | 2017/18 | 0 | | 952,125 | 952,12 | | | | 2018/19 | 0 | | 952,125 | 952,12 | | | | 2019/20 | 0 | | 952,125 | 952,12 | | | | 2020/21 | 1,000,000 | 4.00% | 952,125 | 1,952,12 | | | | 2021/22 | 1,490,000 | 4.25% | 912,125 | 2,402,12 | | | | 2022/23 | 1,555,000 | 4.38% | 848,800 | 2,403,80 | | | | 2023/24 | 1,625,000 | 4.63% | 780,769 | 2,405,76 | | | | 2024/25 | 1,700,000 | 4.75% | 705,613 | 2,405,61 | | | | 2025/26 | 1,780,000 | 5.00% | 624,863 | 2,404,86 | | | | 2026/27 | 1,870,000 | 5.00% | 535,863 | 2,405,86 | | | | 2027/28 | 1,960,000 | 5.00% | 442,363 | 2,402,36 | | | | 2028/29 | 2,060,000 | 5.25% | 344,363 | 2,404,36 | | | | 2029/30 | 2,165,000 | 5.25% | 236,213 | 2,401,21 | | | | 2030/31 | 2,280,000 | 5.38% | 122,550 | 2,402,55 | | | | TOTAL | 19,485,000 | | 10,314,144 | 29,799,14 | | Estimated - Du Jour and Line of | f Credit | | | | | | | | 4,539,341 | | | | | | | | | 2016/17 | 4,539,341 | variable | 185,982 | 4,725,32 | | | | TOTAL | 4,539,341 | | 185,982 | 4,725,32 | | COMBINED DEBT SERVICE | | | | | | | | | 34,229,341 | | | | | | | | | 2016/17 | 5,684,341 | | 1,443,865 | 7,128,20 | | | | 2017/18 | 1,205,000 | | 1,199,660 | 2,404,66 | | | | 2018/19 | 1,270,000 | | 1,132,963 | 2,402,96 | | | | 2019/20 | 1,345,000 | | 1,059,989 | 2,404,98 | | | | 2020/21 | 1,425,000 | | 978,671 | 2,403,67 | | | | 2021/22 | 1,490,000 | | 912,125 | 2,402,12 | | | | 2022/23 | 1,555,000 | | 848,800 | 2,403,80 | | | | 2023/24 | 1,625,000 | | 780,769 | 2,405,76 | | | | 2024/25 | 1,700,000 | | 705,613 | 2,405,613 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|------------|--------|------------|------------| | | | 2025/26 | 1,780,000 | | 624,863 | 2,404,863 | | | | 2026/27 | 1,870,000 | | 535,863 | 2,405,863 | | | | 2027/28 | 1,960,000 | | 442,363 | 2,402,363 | | | | 2028/29 | 2,060,000 | | 344,363 | 2,404,363 | | | | 2029/30 | 2,165,000 | | 236,213 | 2,401,213 | | | | 2030/31 | 2,280,000 | | 122,550 | 2,402,550 | | TOTAL FUND DEBT SERVICE | | | 29,414,341 | | 11,368,667 | 40,783,008 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 9,552,473 | 12,525,091 | 13,997,967 | 17,230,629 | 17,230,629 | 17,230,629 | | Miscellaneous | 20,183 | 36,160 | 0 | 0 | 0 | 0 | | Total External Revenues | 9,572,656 | 12,561,251 | 13,997,967 | 17,230,629 | 17,230,629 | 17,230,629 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 1,534,903 | 2,274,275 | 3,157,368 | 3,850,000 | 3,850,000 | 3,850,000 | | Total Resources | 11,107,559 | 14,835,526 | 17,155,335 | 21,080,629 | 21,080,629 | 21,080,629 | | Requirements | | | | | | | | Personnel Services | 458,577 | 507,785 | 560,062 | 580,562 | 580,562 | 580,562 | | External Materials and Services | 8,317,508 | 10,299,868 | 16,026,605 | 18,092,890 | 18,092,890 | 18,092,890 | | Internal Materials and Services | 32,199 | 31,919 | 43,938 | 49,474 | 49,474 | 49,474 | | Total Bureau Expenditures | 8,808,284 | 10,839,572 | 16,630,605 | 18,722,926 | 18,722,926 | 18,722,926 | | Contingency | 0 | 0 | 499,730 | 2,332,703 | 2,332,703 | 2,332,703 | | Fund Transfers - Expense | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total Fund Expenditures | 25,000 | 25,000 | 524,730 | 2,357,703 | 2,357,703 | 2,357,703 | | Ending Fund Balance | 2,274,275 | 3,970,954 | 0 | 0 | 0 | 0 | | Total Requirements | 11,107,559 | 14,835,526 | 17,155,335 | 21,080,629 | 21,080,629 | 21,080,629 | ### **Fund Overview** The Children's Investment Fund was established in FY 2002-03 to account for the revenues and expenditures related to the Portland Children's Levy. This levy was renewed by Portland voters in May 2013. The current levy authorizes the ongoing revenue generation and operation of the Portland Children's Investment Fund through June 30, 2019. Decisions on expenditures within the Children's Levy are made by a five-person committee and approved by City Council. All allocations must be made in conformance with the levy language as approved by voters. ## **Managing Agency** Commissioner of Public Affairs # Significant Changes from Prior Year Revenues from the Portland Children's Levy are projected to increase significantly in FY 2016-17 due to continued rising property tax revenues, growing by an estimated \$3.23 million or 23.1% from the FY 2015-16 Revised Budget. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 10,826 | 13,403 | 15,000 | 0 | 0 | 0 | | Intergovernmental | 6,180,095 | 9,375,346 | 9,375,156 | 12,408,814 | 10,340,779 | 10,340,779 | | Bond & Note | 0 | 3,515,000 | 0 | 0 | 0 | 0 | | Miscellaneous | 2,108,283 | 1,381,538 | 1,596,000 | 910,000 | 1,150,000 | 1,150,000 | | Total External Revenues | 8,299,204 | 14,285,287 | 10,986,156 | 13,318,814 | 11,490,779 | 11,490,779 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 42,550 | 102,626 | 0 | 0 | 0 | 150,000 | | Total Resources | 8,341,754 | 14,387,913 | 10,986,156 | 13,318,814 | 11,490,779 | 11,640,779 | | Requirements | | | | | | | | Personnel Services | 1,237,827 | 1,316,660 | 1,240,218 | 1,375,959 | 1,406,567 | 1,406,567 | | External Materials and Services | 5,970,989 | 12,141,100 | 8,707,095 | 10,878,922 | 9,014,597 | 9,014,597 | | Internal Materials and Services | 396,259 | 410,162 | 358,843 | 336,933 | 342,615 | 342,615 | | Total Bureau Expenditures | 7,605,075 | 13,867,922 | 10,306,156 | 12,591,814 | 10,763,779 | 10,763,779 | | Debt Service | 634,053 | 519,753 | 680,000 | 727,000 | 727,000 | 877,000 | | Total Fund Expenditures | 634,053 | 519,753 | 680,000 | 727,000 | 727,000 | 877,000 | | Ending Fund Balance | 102,626 | 238 | 0 | 0 | 0 | 0 | | Total Requirements | 8,341,754 | 14,387,913 | 10,986,156 | 13,318,814 | 11,490,779 | 11,640,779 | ## **Fund Overview** #### Revenues The Community Development Block Grant (CDBG) Fund accounts for the City's CDBG entitlement from the United States Department of Housing and Urban Development, loan repayments, lien payments, revenue generated from CDBG-funded activities, carryover funds from prior years, private leveraged resources, and interest and repayments for float activities. #### Structure The CDBG Fund is an annual entitlement grant fund that is reimbursed by the federal government for actual expenditures less any program income received. The fund will not have an ending balance because requests for reimbursement cannot exceed expenditures less program income. Effective with the affordable housing transition from the Portland Development Commission to the Portland Housing Bureau, the bureau began processing CDBG loan activity directly. This includes processing loan disbursements, recording loan receivables, and receipting loan repayment program income. #### Carryover Entitlement appropriations remaining at the end of the fiscal year are carried over in the fall supplemental budget process of the following fiscal year. The supplemental budget includes obligated carryover, appropriation for projects that have been authorized and budgeted in the prior year, and carryover appropriation for expanded projects or new requests. #### Managing Agency Portland Housing Bureau # Significant Changes from Prior Year Overall
appropriations are relatively flat in FY 2016-17 as compared to the prior year. Appropriations also reflect multiple year affordable housing development projects that began in a prior fiscal and will continue development or construction in FY 2016-17. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved
FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 0 | 5,000 | 0 | 0 | 0 | 0 | | Miscellaneous | 18,423 | 16,493 | 12,040 | 12,600 | 12,600 | 12,600 | | Total External Revenues | 18,423 | 21,493 | 12,040 | 12,600 | 12,600 | 12,600 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 17,718 | 15,000 | 0 | 0 | 0 | | Total Resources | 18,423 | 39,211 | 27,040 | 12,600 | 12,600 | 12,600 | | Requirements | | | | | | | | Personnel Services | 0 | 5,001 | 0 | 0 | 0 | 0 | | External Materials and Services | 705 | 62 | 27,012 | 12,485 | 12,484 | 12,484 | | Total Bureau Expenditures | 705 | 5,063 | 27,012 | 12,485 | 12,484 | 12,484 | | Fund Transfers - Expense | 0 | 0 | 28 | 115 | 116 | 116 | | Total Fund Expenditures | 0 | 0 | 28 | 115 | 116 | 116 | | Ending Fund Balance | 17,718 | 34,148 | 0 | 0 | 0 | 0 | | Total Requirements | 18,423 | 39,211 | 27,040 | 12,600 | 12,600 | 12,600 | ## **Fund Overview** The Community Solar Fund accounts for expenses and revenues associated with the installation of solar electric systems on community buildings. The fund receives revenue from two sources: - The electric utility companies, in the form of a fifteen-year stream of incentive payments based on the energy produced from each solar energy system - Community (crowd-funded) donations The accrued revenue is used to install new, small-scale solar electric systems on community buildings. #### **Managing Agency** Bureau of Planning & Sustainability | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 12,745,071 | 14,797,669 | 18,123,500 | 19,269,000 | 19,269,000 | 19,269,000 | | Miscellaneous | 6,933 | 16,800 | 37,000 | 20,000 | 20,000 | 20,000 | | Total External Revenues | 12,752,004 | 14,814,469 | 18,160,500 | 19,289,000 | 19,289,000 | 19,289,000 | | Fund Transfers - Revenue | 0 | 108 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 108 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 183,342 | 148,292 | 116,924 | 61,206 | 61,206 | 61,206 | | Total Resources | 12,935,346 | 14,962,869 | 18,277,424 | 19,350,206 | 19,350,206 | 19,350,206 | | Requirements | | | | | | | | External Materials and Services | 12,489,198 | 14,579,699 | 17,949,427 | 19,002,940 | 19,002,940 | 19,002,940 | | Internal Materials and Services | 241,736 | 236,396 | 302,997 | 322,266 | 322,266 | 322,266 | | Total Bureau Expenditures | 12,730,934 | 14,816,095 | 18,252,424 | 19,325,206 | 19,325,206 | 19,325,206 | | Fund Transfers - Expense | 56,120 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total Fund Expenditures | 56,120 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Ending Fund Balance | 148,292 | 121,774 | 0 | 0 | 0 | 0 | | Total Requirements | 12,935,346 | 14,962,869 | 18,277,424 | 19,350,206 | 19,350,206 | 19,350,206 | #### **Fund Overview** The Convention and Tourism Fund receives revenues from a 1% transient lodging tax assessed on guests at short-term (transient) lodging locations including hotels, motels, bed and breakfast establishments, and private homes within the City. Expenditures from this fund are authorized for the promotion and procurement of convention business and tourism as established by City Charter. The City currently contracts with Travel Portland for these services. In 2012, Council created a Portland Tourism Improvement District. The Tourism Improvement District (TID) was established to enhance the promotion of Portland as a preferred destination for meetings, conventions, and leisure travel. The 2% district assessment keeps Portland's lodging industry competitive with other cities. ## **Managing Agency** | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 8,843,524 | 8,528,124 | 9,369,840 | 13,674,440 | 13,674,440 | 13,674,440 | | Miscellaneous | 37,763 | 49,671 | 58,351 | 78,013 | 78,013 | 78,013 | | Total External Revenues | 8,881,287 | 8,577,795 | 9,428,191 | 13,752,453 | 13,752,453 | 13,752,453 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 3,914,929 | 5,374,999 | 11,074,023 | 8,089,711 | 8,089,711 | 8,089,711 | | Total Resources | 12,796,216 | 13,952,794 | 20,502,214 | 21,842,164 | 21,842,164 | 21,842,164 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 7,421,217 | 7,815,817 | 7,814,418 | 7,812,668 | 7,812,668 | 7,812,668 | | Debt Service Reserves | 0 | 0 | 1,246,788 | 1,246,788 | 1,246,788 | 1,246,788 | | Total Fund Expenditures | 7,421,217 | 7,815,817 | 9,061,206 | 9,059,456 | 9,059,456 | 9,059,456 | | Ending Fund Balance | 5,374,999 | 6,136,977 | 11,441,008 | 12,782,708 | 12,782,708 | 12,782,708 | | Total Requirements | 12,796,216 | 13,952,794 | 20,502,214 | 21,842,164 | 21,842,164 | 21,842,164 | ## **Fund Overview** The Convention Center Area Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Convention Center Urban Renewal District. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing improvements in this district. The final long-term bonds were issued for this urban renewal area in May 2012. The final payment on all bonds issued for this district is scheduled for June 2025. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax. #### **Managing Agency** | | Amount | | | | | | |-----------------------------|---------------------|------------------|------------|--------|------------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Urban Renewal & Redevelopme | ent Bonds, 2011 Ser | ies B | | | | | | 07/06/2011 - Due 6/15 | 29,685,000 | | | | | | | | | 2016/17 | 4,130,000 | 5.00% | 889,750 | 5,019,750 | | | | 2017/18 | 4,335,000 | 5.00% | 683,250 | 5,018,250 | | | | 2018/19 | 4,550,000 | 5.00% | 466,500 | 5,016,500 | | | | 2019/20 | 4,780,000 | 5.00% | 239,000 | 5,019,000 | | | | TOTAL | 17,795,000 | | 2,278,500 | 20,073,500 | | Urban Renewal & Redevelopme | ent Bonds, 2012 Ser | ies A (Federally | Taxable) | | | | | 05/17/2012 - Due 6/15 | 69,760,000 | | | | | | | | | 2016/17 | 0 | | 2,792,918 | 2,792,918 | | | | 2017/18 | 0 | | 2,792,918 | 2,792,918 | | | | 2018/19 | 0 | | 2,792,918 | 2,792,918 | | | | 2019/20 | 500,000 | 3.62% | 2,792,918 | 3,292,918 | | | | 2020/21 | 14,075,000 | 3.72% | 2,774,803 | 16,849,803 | | | | 2021/22 | 14,600,000 | 3.87% | 2,250,791 | 16,850,791 | | | | 2022/23 | 15,165,000 | 4.02% | 1,685,333 | 16,850,333 | | | | 2023/24 | 15,775,000 | 4.17% | 1,075,245 | 16,850,245 | | | | 2024/25 | 9,645,000 | 4.32% | 416,954 | 10,061,954 | | | | TOTAL | 69,760,000 | | 19,374,798 | 89,134,798 | | COMBINED DEBT SERVICE | | | | | | | | | 99,445,000 | | | | | | | | | 2016/17 | 4,130,000 | | 3,682,668 | 7,812,668 | | | | 2017/18 | 4,335,000 | | 3,476,168 | 7,811,168 | | | | 2018/19 | 4,550,000 | | 3,259,418 | 7,809,418 | | | | 2019/20 | 5,280,000 | | 3,031,918 | 8,311,918 | | | | 2020/21 | 14,075,000 | | 2,774,803 | 16,849,803 | | | | 2021/22 | 14,600,000 | | 2,250,791 | 16,850,79 | | | | 2022/23 | 15,165,000 | | 1,685,333 | 16,850,333 | | | | 2023/24 | 15,775,000 | | 1,075,245 | 16,850,245 | | | | 2024/25 | 9,645,000 | | 416,954 | 10,061,954 | | TOTAL FUND DEBT SERVICE | | | 87,555,000 | | 21,653,298 | 109,208,298 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 66,311 | 128,060 | 35,297 | 93,832 | 93,832 | 93,832 | | Miscellaneous | 179 | 297 | 0 | 0 | 0 | 0 | | Total External Revenues | 66,490 | 128,357 | 35,297 | 93,832 | 93,832 | 93,832 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 990 | 0 | 1,000 | 1,000 | 1,000 | | Total Resources | 66,490 | 129,347 | 35,297 | 94,832 | 94,832 | 94,832 | | Requirements | | | | | | | | External Materials and Services | 65,500 | 128,137 | 35,297 | 94,832 | 94,832 | 94,832 | | Total Bureau Expenditures | 65,500 | 128,137 | 35,297 | 94,832 | 94,832 | 94,832 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 990 | 1,210 | 0 | 0 | 0 | 0 | | Total Requirements | 66,490 | 129,347 | 35,297 | 94,832 | 94,832 | 94,832 | #### **Fund Overview** The Cully Boulevard Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative.
This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year Revenues will be higher due to assessed value growth. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved
FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 31,412,317 | 36,467,799 | 34,827,525 | 37,282,949 | 37,282,949 | 37,282,949 | | Charges for Services | 12,443,832 | 15,229,118 | 13,633,486 | 15,909,098 | 15,909,098 | 15,909,098 | | Miscellaneous | 2,180,296 | 3,037,615 | 2,442,221 | 3,459,447 | 3,459,447 | 3,459,447 | | Total External Revenues | 46,036,445 | 54,734,532 | 50,903,232 | 56,651,494 | 56,651,494 | 56,651,494 | | Fund Transfers - Revenue | 2,159,003 | 2,416,835 | 2,238,557 | 2,117,744 | 2,117,744 | 2,117,744 | | Interagency Revenue | 921,290 | 931,983 | 1,102,676 | 1,116,021 | 1,116,021 | 1,116,021 | | Total Internal Revenues | 3,080,293 | 3,348,818 | 3,341,233 | 3,233,765 | 3,233,765 | 3,233,765 | | Beginning Fund Balance | 24,027,163 | 35,220,896 | 45,634,924 | 62,159,090 | 62,159,090 | 62,159,090 | | Total Resources | 73,143,901 | 93,304,246 | 99,879,389 | 122,044,349 | 122,044,349 | 122,044,349 | | Requirements | | | | | | | | Personnel Services | 23,296,012 | 27,503,553 | 36,228,799 | 37,629,914 | 37,926,440 | 39,220,130 | | External Materials and Services | 2,435,069 | 2,263,444 | 2,831,908 | 2,887,657 | 2,887,657 | 2,887,657 | | Internal Materials and Services | 7,698,677 | 8,890,749 | 9,994,492 | 9,989,255 | 9,989,255 | 10,030,231 | | Capital Outlay | 2,623,267 | 1,215,763 | 2,690,225 | 1,611,117 | 1,611,117 | 1,611,117 | | Total Bureau Expenditures | 36,053,025 | 39,873,509 | 51,745,424 | 52,117,943 | 52,414,469 | 53,749,135 | | Debt Service | 865,348 | 945,017 | 1,084,750 | 1,165,052 | 1,165,052 | 1,165,052 | | Contingency | 0 | 0 | 14,757,390 | 27,033,733 | 26,734,390 | 25,395,905 | | Fund Transfers - Expense | 1,004,632 | 1,256,774 | 1,193,727 | 1,727,621 | 1,730,438 | 1,734,257 | | Total Fund Expenditures | 1,869,980 | 2,201,791 | 17,035,867 | 29,926,406 | 29,629,880 | 28,295,214 | | Ending Fund Balance | 35,220,896 | 51,228,946 | 31,098,098 | 40,000,000 | 40,000,000 | 40,000,000 | | Total Requirements | 73,143,901 | 93,304,246 | 99,879,389 | 122,044,349 | 122,044,349 | 122,044,349 | ### **Fund Overview** The Development Services Fund accounts for all revenues and expenditures related to activities and services provided by the Bureau of Development Services (BDS). **Managing Agency** Bureau of Development Services # Significant Changes from Prior Year Steadily Improving Construction Activity The construction activity in the Portland metropolitan area is approaching historical peaks; however, there is a possibility of a mild correction during the next five-year forecast period. The bureau will continue to monitor workload and performance to ensure that adequate service levels are provided to bureau customers and the community. **Fee Changes** For FY 2016-17, BDS is reducing building permit and site development permit fees by 3%. No fee increases are proposed for other services, with the exception of the Environmental Soils program. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved
FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Taxes | 35,118 | 123,294 | 6,674 | 92,985 | 92,985 | 92,985 | | Miscellaneous | 94 | 333 | 0 | 0 | 0 | 0 | | Total External Revenues | 35,212 | 123,627 | 6,674 | 92,985 | 92,985 | 92,985 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 712 | 0 | 1,000 | 1,000 | 1,000 | | Total Resources | 35,212 | 124,339 | 6,674 | 93,985 | 93,985 | 93,985 | | Requirements | | | | | | | | External Materials and Services | 34,500 | 123,216 | 6,674 | 93,985 | 93,985 | 93,985 | | Total Bureau Expenditures | 34,500 | 123,216 | 6,674 | 93,985 | 93,985 | 93,985 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 712 | 1,123 | 0 | 0 | 0 | 0 | | Total Requirements | 35,212 | 124,339 | 6,674 | 93,985 | 93,985 | 93,985 | #### **Fund Overview** The Division-Midway Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year Revenues will be higher due to assessed value growth and the true-up of revenue sharing in FY 2015-16. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 1,027,310 | 1,694,838 | 0 | 0 | 0 | 0 | | Miscellaneous | 1,454 | 3,530 | 0 | 0 | 0 | 0 | | Total External Revenues | 1,028,764 | 1,698,368 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 8,750 | 0 | 0 | 0 | 0 | | Total Resources | 1,028,764 | 1,707,118 | 0 | 0 | 0 | 0 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 1,020,014 | 1,707,118 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 1,020,014 | 1,707,118 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 8,750 | 0 | 0 | 0 | 0 | 0 | | Total Requirements | 1,028,764 | 1,707,118 | 0 | 0 | 0 | 0 | ## **Fund Overview** The Education URA Debt Service Fund was used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Education Urban Renewal Area. This fund accounted for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. Council Passed Ordinance 187071 on April 1, 2015, to amend the Education Urban Renewal Plan to terminate the Plan. All remaining revenues in the tax increment fund for this district were returned to Multnomah, Washington, and Clackamas counties in FY 2015-16. No additional tax increment collections are expected for this urban renewal area. #### **Managing Agency** | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 3,635,211 | 3,912,568 | 4,575,662 | 4,754,887 | 4,754,887 | 4,754,887 | | Bond & Note | 12,552,386 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 5,602 | 9,806 | 20,985 | 11,550 | 11,550 | 11,550 | | Total External Revenues | 16,193,199 | 3,922,374 | 4,596,647 | 4,766,437 | 4,766,437 | 4,766,437 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 449,048 | 515,669 | 865,267 | 269,142 | 269,142 | 269,142 | | Total Resources | 16,642,247 | 4,438,043 | 5,461,914 | 5,035,579 | 5,035,579 | 5,035,579 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 16,126,578 | 3,572,776 | 5,461,914 | 5,035,579 | 5,035,579 | 5,035,579 | | Total Fund Expenditures | 16,126,578 | 3,572,776 | 5,461,914 | 5,035,579 | 5,035,579 | 5,035,579 | | Ending Fund Balance | 515,669 | 865,267 | 0 | 0 | 0 | 0 | | Total Requirements | 16,642,247 | 4,438,043 | 5,461,914 | 5,035,579 | 5,035,579 | 5,035,579 | ## **Fund Overview** The Gateway URA Debt Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Gateway Urban Renewal District. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing improvements in this district. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. #### Managing Agency | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--
------------------|-------------|-----------|----------|----------|-----------| | Estimated - Du Jour and Line of Credit | | | | | | | | | 4,658,763 | | | | | | | | | 2016/17 | 4,658,763 | variable | 376,816 | 5,035,579 | | TOTAL FUND DEBT SERVICE | | | 4,658,763 | | 376,816 | 5,035,579 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 868,533 | 1,093,766 | 1,048,400 | 1,050,000 | 1,050,000 | 1,050,000 | | Miscellaneous | 3,140 | 4,456 | 7,514 | 3,500 | 3,500 | 3,500 | | Total External Revenues | 871,673 | 1,098,222 | 1,055,914 | 1,053,500 | 1,053,500 | 1,053,500 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 723,248 | 798,453 | 0 | 808,305 | 808,305 | 808,305 | | Total Resources | 1,594,921 | 1,896,675 | 1,055,914 | 1,861,805 | 1,861,805 | 1,861,805 | | Requirements | | | | | | | | Personnel Services | 0 | 0 | 10,000 | 0 | 0 | 0 | | External Materials and Services | 175 | 3,225 | 40,000 | 4,036 | 4,036 | 4,036 | | Total Bureau Expenditures | 175 | 3,225 | 50,000 | 4,036 | 4,036 | 4,036 | | Debt Service | 796,293 | 861,548 | 833,414 | 832,769 | 832,769 | 832,769 | | Contingency | 0 | 0 | 172,500 | 1,025,000 | 1,025,000 | 1,025,000 | | Total Fund Expenditures | 796,293 | 861,548 | 1,005,914 | 1,857,769 | 1,857,769 | 1,857,769 | | Ending Fund Balance | 798,453 | 1,031,902 | 0 | 0 | 0 | 0 | | Total Requirements | 1,594,921 | 1,896,675 | 1,055,914 | 1,861,805 | 1,861,805 | 1,861,805 | ## **Fund Overview** The Headwaters Apartment Complex Fund reflects expenses and revenues for the City-owned Headwaters Apartment complex. The property is managed by the Portland Development Commission (PDC) through a property management firm. Tenant revenue is collected by PDC (per bond covenants) and the net income after property management and insurance costs is sent to the Portland Housing Bureau monthly. The bureau is responsible for making the semi-annual debt service payments on the bonds sold for the construction of the property with this revenue. ## **Managing Agency** Portland Housing Bureau # Significant Changes from Prior Year The appropriation for contingency reflects the potential payoff of the Series B bonds for the project per the FY 2016-17 Master Bond Declaration. Debt service will gradually reduce in small increments for the remainder of the life of the bonds. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|----------------------|---------------|---------------|--------|-----------|-----------| | Limited Tax Housing Revenue B | Bonds, 2005 Series A | (Headwaters | Apartments Pr | oject) | | | | 4/18/2005 - Due 4/1 | 10,480,000 | - | | | | | | | | 2016/17 | 295,000 | 5.00% | 423,750 | 718,750 | | | | 2017/18 | 305,000 | 5.00% | 409,000 | 714,000 | | | | 2018/19 | 320,000 | 5.00% | 393,750 | 713,750 | | | | 2019/20 | 335,000 | 5.00% | 377,750 | 712,750 | | | | 2020/21 | 350,000 | 5.00% | 361,000 | 711,000 | | | | 2021/22 | 365,000 | 5.00% | 343,500 | 708,500 | | | | 2022/23 | 380,000 | 5.00% | 325,250 | 705,250 | | | | 2023/24 | 395,000 | 5.00% | 306,250 | 701,250 | | | | 2024/25 | 415,000 | 5.00% | 286,500 | 701,500 | | | | 2025/26 | 430,000 | 5.00% | 265,750 | 695,750 | | | | 2026/27 | 450,000 | 5.00% | 244,250 | 694,250 | | | | 2027/28 | 475,000 | 5.00% | 221,750 | 696,750 | | | | 2028/29 | 495,000 | 5.00% | 198,000 | 693,000 | | | | 2029/30 | 520,000 | 5.00% | 173,250 | 693,250 | | | | 2030/31 | 545,000 | 5.00% | 147,250 | 692,25 | | | | 2031/32 | 570,000 | 5.00% | 120,000 | 690,00 | | | | 2032/33 | 595,000 | 5.00% | 91,500 | 686,50 | | | | 2033/34 | 625,000 | 5.00% | 61,750 | 686,75 | | | | 2034/35 | 610,000 | 5.00% | 30,500 | 640,500 | | | | TOTAL | 8,475,000 | | 4,780,750 | 13,255,75 | | Limited Tax Housing Revenue B | Bonds, 2005 Series B | (Headwaters / | Apartments Pr | oject) | | | | 4/18/2005 - Due 4/1 | 1,260,000 | | | | | | | | | 2016/17 | 35,000 | 4.70% | 48,175 | 83,175 | | | | 2017/18 | 35,000 | 4.70% | 46,530 | 81,53 | | | | 2018/19 | 40,000 | 4.70% | 44,885 | 84,88 | | | | 2019/20 | 40,000 | 4.70% | 43,005 | 83,00 | | | | 2020/21 | 40,000 | 4.70% | 41,125 | 81,12 | | | | 2021/22 | 45,000 | 4.70% | 39,245 | 84,24 | | | | 2022/23 | 45,000 | 4.70% | 37,130 | 82,13 | | | | 2023/24 | 50,000 | 4.70% | 35,015 | 85,01 | | | | 2024/25 | 50,000 | 4.70% | 32,665 | 82,66 | | | | 2025/26 | 50,000 | 4.70% | 30,315 | 80,31 | | | | 2026/27 | 55,000 | 4.70% | 27,965 | 82,96 | | | | 2027/28 | 55,000 | 4.70% | 25,380 | 80,38 | | | | 2028/29 | 60,000 | 4.70% | 22,795 | 82,79 | | | | 2029/30 | 65,000 | 4.70% | 19,975 | 84,97 | | | | 2030/31 | 65,000 | 4.70% | 16,920 | 81,92 | | | | 2031/32 | 70,000 | 4.70% | 13,865 | 83,86 | | | | | | | | | | | Amount | | | | | | |-------------------------|------------|-------------|-----------|--------|-----------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | | | 2033/34 | 75,000 | 4.70% | 7,285 | 82,285 | | | | 2034/35 | 80,000 | 4.70% | 3,760 | 83,760 | | | | TOTAL | 1,025,000 | | 546,610 | 1,571,610 | | COMBINED DEBT SERVICE | | | | | | | | | 11,740,000 | | | | | | | | | 2016/17 | 330,000 | | 471,925 | 801,925 | | | | 2017/18 | 340,000 | | 455,530 | 795,530 | | | | 2018/19 | 360,000 | | 438,635 | 798,635 | | | | 2019/20 | 375,000 | | 420,755 | 795,755 | | | | 2020/21 | 390,000 | | 402,125 | 792,125 | | | | 2021/22 | 410,000 | | 382,745 | 792,745 | | | | 2022/23 | 425,000 | | 362,380 | 787,380 | | | | 2023/24 | 445,000 | | 341,265 | 786,265 | | | | 2024/25 | 465,000 | | 319,165 | 784,165 | | | | 2025/26 | 480,000 | | 296,065 | 776,065 | | | | 2026/27 | 505,000 | | 272,215 | 777,215 | | | | 2027/28 | 530,000 | | 247,130 | 777,130 | | | | 2028/29 | 555,000 | | 220,795 | 775,795 | | | | 2029/30 | 585,000 | | 193,225 | 778,225 | | | | 2030/31 | 610,000 | | 164,170 | 774,170 | | | | 2031/32 | 640,000 | | 133,865 | 773,865 | | | | 2032/33 | 665,000 | | 102,075 | 767,075 | | | | 2033/34 | 700,000 | | 69,035 | 769,035 | | | | 2034/35 | 690,000 | | 34,260 | 724,260 | | TOTAL FUND DEBT SERVICE | | | 9,500,000 | | 5,327,360 | 14,827,360 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 797 | 27,785 | 20,000 | 0 | 0 | 0 | | Intergovernmental | 2,621,042 | 2,820,693 | 4,920,635 | 6,125,921 | 3,566,348 | 3,887,982 | | Miscellaneous | 479,277 | 396,460 | 1,360,000 | 218,000 | 400,000 | 400,000 | | Total External Revenues | 3,101,116 | 3,244,938 | 6,300,635 | 6,343,921 | 3,966,348 | 4,287,982 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 288,997 | 138,981 | 0 | 0 | 0 | 75,000 | | Total Resources | 3,390,113 | 3,383,919 | 6,300,635 | 6,343,921 | 3,966,348 | 4,362,982 | | Requirements | | | | | | | | Personnel Services | 274,864 | 315,312 | 346,875 | 359,021 | 359,021 | 359,021 | | External Materials and Services | 2,976,268 | 2,954,438 | 5,953,760 | 5,984,900 | 3,607,327 | 3,928,961 | | Total Bureau Expenditures | 3,251,132 | 3,269,750 | 6,300,635 | 6,343,921 | 3,966,348 | 4,287,982 | | Debt Service | 0 | 0 | 0 | 0 | 0 | 75,000 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 75,000 | | Ending Fund Balance | 138,981 | 114,169 | 0 | 0 | 0 | 0 | | Total Requirements | 3,390,113 | 3,383,919 | 6,300,635 | 6,343,921 | 3,966,348 | 4,362,982 | #### **Fund Overview** The HOME program is a federal entitlement program of the United States Department of Housing and Urban Development. The purpose of the grant is to assist local governments with the development of affordable housing. # Portland HOME Consortium The Portland HOME Consortium consists of the City of Portland, the City of Gresham, and Multnomah County. The City of Portland is the lead partner of the consortium and is responsible for receiving and administering the HOME grant. #### Structure The HOME Grant Fund is reimbursed by the federal government for actual expenditures less program income. The fund will not have an ending fund balance because requests for reimbursement cannot exceed expenditures less program income. The bureau processes HOME loan activity directly. This includes processing loan disbursements, recording loan receivables, and receipting program income associated with loan repayments. #### Carryover Entitlement appropriations remaining at the end of the fiscal year are carried over in the fall supplemental budget process of the following fiscal year. The supplemental budget includes obligated carryover, appropriation for projects that have been authorized and budgeted in the prior year, and carryover appropriation for expanded projects or new requests. #### Managing Agency Portland Housing Bureau # Significant Changes from Prior Year The appropriation for materials and services in FY 2015-16 was higher than in FY 2014-15 and FY 2016-17 due to the inclusion of \$4.1 million for two development projects: the PCRI Inner Northeast Bundle and the St Francis. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 313,040 | 445,778 | 613,437 | 541,800 | 541,800 | 541,800 | |
Intergovernmental | 186,023 | 398,851 | 199,300 | 202,900 | 217,500 | 217,500 | | Bond & Note | 0 | 0 | 0 | 14,400,000 | 14,400,000 | 14,400,000 | | Miscellaneous | 804,067 | 921,460 | 1,079,170 | 641,194 | 641,594 | 641,594 | | Total External Revenues | 1,303,130 | 1,766,089 | 1,891,907 | 15,785,894 | 15,800,894 | 15,800,894 | | Fund Transfers - Revenue | 48,000 | 1,070,000 | 2,674,554 | 1,200,000 | 1,200,000 | 1,200,000 | | Total Internal Revenues | 48,000 | 1,070,000 | 2,674,554 | 1,200,000 | 1,200,000 | 1,200,000 | | Beginning Fund Balance | 1,910,048 | 1,784,737 | 740,578 | 3,359,147 | 2,578,089 | 2,578,089 | | Total Resources | 3,261,178 | 4,620,826 | 5,307,039 | 20,345,041 | 19,578,983 | 19,578,983 | | Requirements | | | | | | | | Personnel Services | 908,471 | 748,778 | 938,026 | 972,629 | 1,026,460 | 1,026,460 | | External Materials and Services | 350,228 | 349,732 | 1,639,272 | 18,001,606 | 17,201,717 | 17,201,717 | | Internal Materials and Services | 0 | 39,259 | 10,741 | 31,000 | 31,000 | 31,000 | | Total Bureau Expenditures | 1,258,699 | 1,137,769 | 2,588,039 | 19,005,235 | 18,259,177 | 18,259,177 | | Debt Service | 0 | 0 | 0 | 1,200,000 | 1,200,000 | 1,200,000 | | Contingency | 0 | 0 | 2,719,000 | 87,675 | 67,578 | 67,445 | | Fund Transfers - Expense | 217,742 | 128,122 | 0 | 52,131 | 52,228 | 52,361 | | Total Fund Expenditures | 217,742 | 128,122 | 2,719,000 | 1,339,806 | 1,319,806 | 1,319,806 | | Ending Fund Balance | 1,784,737 | 3,354,935 | 0 | 0 | 0 | 0 | | Total Requirements | 3,261,178 | 4,620,826 | 5,307,039 | 20,345,041 | 19,578,983 | 19,578,983 | ## **Fund Overview** The Housing Investment Fund (HIF) supports the City's housing initiatives, which serve to develop or preserve affordable housing in Portland or help low- and moderate-income individuals access affordable housing. In addition to development and preservation of units, there are several other programs tracked in this fund. #### Other Programs PHB administers indirect programs to promote affordable housing via foregone revenue. These programs include limited property tax exemptions, system development charge waivers, and mortgage credit certificates. The Risk Mitigation Pool provides coverage for landlords and property managers who incur damage or financial loss as a result of renting to homeless or formerly homeless people. Servicepoint is a state-wide homeless management information system that PHB manages on behalf other agencies across the state. PHB recovers the costs of providing this service from these agencies via intergovernmental agreements, and this income serves as a match to the McKinney/Homeless Management Information Systems grant. #### **Loan Activity** Effective with the July 1, 2010 transition of affordable housing operations from the Portland Development Commission to the City, the Portland Housing Bureau began processing loan activity directly. This includes processing loan disbursements, recording loan receivables, and receipting program income associated with loan repayments. Managing Agency Portland Housing Bureau # Significant Changes from Prior Year FY 2016-17 shows \$14.4 million as compared to \$0 in prior years for the Short-Term Rental Revenue subfund. This represents the securitization of short-term rental revenue for property acquisition. The short-term rental portion of transient lodging tax revenues were allocated to PHB by the City Council via resolution in 2015. Fund transfers are down in FY 2016-17 as compared to the prior year. This is due to a one-time \$2.5 million transfer into the HIF for affordable housing development during FY 2015-16. These funds are programmed in the bureau's 2015 NOFA, and will likely be expended in FY 2016-17 and FY 2017-18. The amount shown for FY 2016-17 includes \$1.2 million in anticipated short-term rental revenue as described above. External materials and services increase substantially in FY 2016-17 as compared to the prior year due to the appropriation of the \$14.4 million discussed above. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 18,518,514 | 21,733,409 | 20,883,755 | 23,838,267 | 23,838,267 | 23,838,267 | | Bond & Note | 8,017,000 | 19,688,097 | 0 | 0 | 0 | 0 | | Miscellaneous | 59,306 | 84,761 | 90,204 | 87,669 | 87,669 | 87,669 | | Total External Revenues | 26,594,820 | 41,506,267 | 20,973,959 | 23,925,936 | 23,925,936 | 23,925,936 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 6,749,266 | 7,501,305 | 10,964,581 | 9,015,683 | 9,015,683 | 9,015,683 | | Total Resources | 33,344,086 | 49,007,572 | 31,938,540 | 32,941,619 | 32,941,619 | 32,941,619 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 25,842,781 | 38,069,876 | 26,196,002 | 27,230,271 | 27,230,271 | 27,230,271 | | Debt Service Reserves | 0 | 0 | 5,742,538 | 5,711,348 | 5,711,348 | 5,711,348 | | Total Fund Expenditures | 25,842,781 | 38,069,876 | 31,938,540 | 32,941,619 | 32,941,619 | 32,941,619 | | Ending Fund Balance | 7,501,305 | 10,937,696 | 0 | 0 | 0 | 0 | | Total Requirements | 33,344,086 | 49,007,572 | 31,938,540 | 32,941,619 | 32,941,619 | 32,941,619 | ### **Fund Overview** The Interstate Corridor Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Interstate Corridor Urban Renewal District. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. #### Managing Agency | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |----------------------------------|------------------|----------------|-----------------|--------|------------|------------| | Interstate Corridor Urban Renewa | | | | | | | | 08/11/2011 - Due 06/15 | 28,890,000 | | • | | | | | | | 2016/17 | 1,715,000 | 4.32% | 1,173,335 | 2,888,335 | | | | 2017/18 | 1,790,000 | 4.62% | 1,099,179 | 2,889,179 | | | | 2018/19 | 1,875,000 | 4.97% | 1,016,409 | 2,891,409 | | | | 2019/20 | 1,965,000 | 5.17% | 923,146 | 2,888,146 | | | | 2020/21 | 2,065,000 | 5.32% | 821,477 | 2,886,477 | | | | 2021/22 | 2,175,000 | 6.29% | 711,537 | 2,886,537 | | | | 2022/23 | 2,315,000 | 6.29% | 574,642 | 2,889,642 | | | | 2023/24 | 2,460,000 | 6.29% | 428,936 | 2,888,936 | | | | 2024/25 | 2,615,000 | 6.29% | 274,104 | 2,889,104 | | | | 2025/26 | 1,740,000 | 6.29% | 109,516 | 1,849,516 | | | | TOTAL | 20,715,000 | | 7,132,281 | 27,847,281 | | Interstate Corridor Urban Renewa | I & Redevelopme | nt Bonds, 2011 | Series B | | | | | 08/11/2011 - Due 06/15 | 17,245,000 | | | | | | | | | 2016/17 | 0 | | 849,338 | 849,338 | | | | 2017/18 | 0 | | 849,338 | 849,338 | | | | 2018/19 | 0 | | 849,338 | 849,338 | | | | 2019/20 | 0 | | 849,338 | 849,338 | | | | 2020/21 | 0 | | 849,338 | 849,338 | | | | 2021/22 | 0 | | 849,338 | 849,338 | | | | 2022/23 | 0 | | 849,338 | 849,338 | | | | 2023/24 | 0 | | 849,338 | 849,338 | | | | 2024/25 | 0 | | 849,338 | 849,338 | | | | 2025/26 | 1,040,000 | 4.50% | 849,338 | 1,889,338 | | | | 2026/27 | 2,940,000 | 5.00% | 802,538 | 3,742,538 | | | | 2027/28 | 3,085,000 | 4.75% | 655,538 | 3,740,538 | | | | 2028/29 | 3,230,000 | 5.00% | 509,000 | 3,739,000 | | | | 2029/30 | 3,390,000 | 5.00% | 347,500 | 3,737,500 | | | | 2030/31 | 3,560,000 | 5.00% | 178,000 | 3,738,000 | | | | TOTAL | 17,245,000 | | 10,985,950 | 28,230,950 | | nterstate Corridor Urban Renewa | I & Redevelopme | nt Refunding B | onds, Series 20 | 015 | | | | 03/17/2015 - Due 06/15 | 17,155,000 | | | | | | | | | 2016/17 | 1,410,000 | 5.00% | 776,750 | 2,186,750 | | | | 2017/18 | 1,480,000 | 5.00% | 706,250 | 2,186,250 | | | | 2018/19 | 1,555,000 | 5.00% | 632,250 | 2,187,250 | | | | 2019/20 | 1,630,000 | 5.00% | 554,500 | 2,184,500 | | | | 2020/21 | 1,710,000 | 5.00% | 473,000 | 2,183,000 | | | | 2021/22 | 1,800,000 | 5.00% | 387,500 | 2,187,500 | | | | 2022/23 | 1,890,000 | 5.00% | 297,500 | 2,187,500 | | | | 2023/24 | 1,980,000 | 5.00% | 203,000 | 2,183,000 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--|------------------|-------------|------------|----------|--|------------| | BOND DECOMM HON | | 2024/25 | 2,080,000 | 5.00% | 104,000 | 2,184,000 | | | | TOTAL | 15,535,000 | | 4,134,750 | 19,669,750 | | Estimated - Du Jour and Line of Credit | | | | | % 104,000 4,134,750 246,000 246,000 3,045,423 2,654,766 2,497,996 2,326,984 2,143,815 1,948,374 1,721,480 1,481,274 1,227,441 958,853 802,538 655,538 509,000 | | | | 21,059,848 | | | | | | | | | 2016/17 | 21,059,848 | variable | 246,000 | 21,305,848 | | | | TOTAL | 21,059,848 | | 246,000 | 21,305,848 | | COMBINED DEBT SERVICE | | | | | | | | | 84,349,848 | | | | | | | | | 2016/17 | 24,184,848 | | 3,045,423 | 27,230,271 | | | | 2017/18 | 3,270,000 | | 2,654,766 | 5,924,766 | | | | 2018/19 | 3,430,000 | | 2,497,996 | 5,927,996 | | | | 2019/20 | 3,595,000 | | 2,326,984 | 5,921,984 | | | | 2020/21 | 3,775,000 | | 2,143,815 | 5,918,815 | | | | 2021/22 | 3,975,000 | | 1,948,374 | 5,923,374 | | | | 2022/23 | 4,205,000 | | 1,721,480 | 5,926,480 | | | | 2023/24 | 4,440,000
| | 1,481,274 | 5,921,274 | | | | 2024/25 | 4,695,000 | | 1,227,441 | 5,922,441 | | | | 2025/26 | 2,780,000 | | 958,853 | 3,738,853 | | | | 2026/27 | 2,940,000 | | 802,538 | 3,742,538 | | | | 2027/28 | 3,085,000 | | 655,538 | 3,740,538 | | | | 2028/29 | 3,230,000 | | 509,000 | 3,739,000 | | | | 2029/30 | 3,390,000 | | 347,500 | 3,737,500 | | | | 2030/31 | 3,560,000 | | 178,000 | 3,738,000 | | TOTAL FUND DEBT SERVICE | | | 74,554,848 | | 22,498,981 | 97,053,829 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 11,605,058 | 12,789,045 | 12,984,145 | 13,579,068 | 13,579,068 | 13,579,068 | | Bond & Note | 2,882 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 31,087 | 41,568 | 40,448 | 44,774 | 44,774 | 44,774 | | Total External Revenues | 11,639,027 | 12,830,613 | 13,024,593 | 13,623,842 | 13,623,842 | 13,623,842 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 3,236,818 | 3,220,474 | 3,967,701 | 4,091,617 | 4,091,617 | 4,091,617 | | Total Resources | 14,875,845 | 16,051,087 | 16,992,294 | 17,715,459 | 17,715,459 | 17,715,459 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 11,655,371 | 12,041,239 | 13,959,702 | 14,682,867 | 14,682,867 | 14,682,867 | | Debt Service Reserves | 0 | 0 | 3,032,592 | 3,032,592 | 3,032,592 | 3,032,592 | | Total Fund Expenditures | 11,655,371 | 12,041,239 | 16,992,294 | 17,715,459 | 17,715,459 | 17,715,459 | | Ending Fund Balance | 3,220,474 | 4,009,848 | 0 | 0 | 0 | 0 | | Total Requirements | 14,875,845 | 16,051,087 | 16,992,294 | 17,715,459 | 17,715,459 | 17,715,459 | ### **Fund Overview** The Lents Town Center URA Debt Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Lents Town Center Urban Renewal District. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. #### Managing Agency | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---------------------------------|------------------|------------------|----------------|----------|-----------|------------| | Lents Urban Renewal and Rede | velopment Bonds, | 2010 Series A (F | ederally Taxal | ole) | | | | 06/24/2010 - Due 6/15 | 21,240,000 | 1 | | | | | | | | 2016/17 | 1,425,000 | 5.78% | 838,920 | 2,263,920 | | | | 2017/18 | 1,510,000 | 5.78% | 756,498 | 2,266,498 | | | | 2018/19 | 1,595,000 | 5.78% | 669,159 | 2,264,159 | | | | 2019/20 | 1,690,000 | 5.78% | 576,905 | 2,266,90 | | | | 2020/21 | 1,785,000 | 6.28% | 479,155 | 2,264,15 | | | | 2021/22 | 1,900,000 | 6.28% | 366,986 | 2,266,986 | | | | 2022/23 | 2,015,000 | 6.28% | 247,590 | 2,262,59 | | | | 2023/24 | 1,925,000 | 6.28% | 120,967 | 2,045,96 | | | | TOTAL | 13,845,000 | | 4,056,179 | 17,901,17 | | Lents Urban Renewal and Rede | velopment Bonds, | 2010 Series B | | | | | | 06/24/2010 - Due 6/15 | 15,650,000 | 1 | | | | | | | | 2016/17 | 0 | | 765,588 | 765,58 | | | | 2017/18 | 0 | | 765,588 | 765,58 | | | | 2018/19 | 0 | | 765,588 | 765,58 | | | | 2019/20 | 0 | | 765,588 | 765,58 | | | | 2020/21 | 0 | | 765,588 | 765,58 | | | | 2021/22 | 0 | | 765,588 | 765,58 | | | | 2022/23 | 0 | | 765,588 | 765,58 | | | | 2023/24 | 220,000 | 4.25% | 765,588 | 985,58 | | | | 2024/25 | 2,275,000 | 5.00% | 756,238 | 3,031,23 | | | | 2025/26 | 2,390,000 | 4.80% | 642,488 | 3,032,48 | | | | 2026/27 | 2,500,000 | 5.00% | 527,738 | 3,027,73 | | | | 2027/28 | 2,625,000 | 4.86% | 402,738 | 3,027,73 | | | | 2028/29 | 2,755,000 | 4.75% | 275,113 | 3,030,11 | | | | 2029/30 | 2,885,000 | 5.00% | 144,250 | 3,029,25 | | | | TOTAL | 15,650,000 | | 8,873,263 | 24,523,26 | | Estimated - Du Jour and Line of | Credit | | | | | | | | 11,602,763 | | | | | | | | | 2016/17 | 11,602,763 | variable | 50,597 | 11,653,360 | | | | TOTAL | 11,602,763 | | 50,597 | 11,653,36 | | COMBINED DEBT SERVICE | | | | | | | | | 48,492,763 | | | | | | | | | 2016/17 | 13,027,763 | | 1,655,104 | 14,682,86 | | | | 2017/18 | 1,510,000 | | 1,522,085 | 3,032,08 | | | | 2018/19 | 1,595,000 | | 1,434,747 | 3,029,74 | | | | 2019/20 | 1,690,000 | | 1,342,492 | 3,032,49 | | | | 2020/21 | 1,785,000 | | 1,244,743 | 3,029,74 | | | | 2021/22 | 1,900,000 | | 1,132,573 | 3,032,57 | | | | 2022/23 | 2,015,000 | | 1,013,177 | 3,028,17 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|------------|--------|------------|------------| | | | 2023/24 | 2,145,000 | | 886,555 | 3,031,555 | | | | 2024/25 | 2,275,000 | | 756,238 | 3,031,238 | | | | 2025/26 | 2,390,000 | | 642,488 | 3,032,488 | | | | 2026/27 | 2,500,000 | | 527,738 | 3,027,738 | | | | 2027/28 | 2,625,000 | | 402,738 | 3,027,738 | | | | 2028/29 | 2,755,000 | | 275,113 | 3,030,113 | | | | 2029/30 | 2,885,000 | | 144,250 | 3,029,250 | | TOTAL FUND DEBT SERVICE | | | 41,097,763 | | 12,980,038 | 54,077,801 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 845,762 | 1,051,632 | 1,053,500 | 1,052,480 | 1,052,480 | 1,052,480 | | Bond & Note | 8,445,115 | 0 | 4,759,678 | 9,027,599 | 9,027,599 | 9,027,599 | | Miscellaneous | 11,488,734 | 727,902 | 810,800 | 1,688,819 | 1,688,819 | 1,688,819 | | Total External Revenues | 20,779,611 | 1,779,534 | 6,623,978 | 11,768,898 | 11,768,898 | 11,768,898 | | Fund Transfers - Revenue | 32 | 64,400 | 0 | 500,000 | 500,000 | 500,000 | | Interagency Revenue | 0 | 0 | 2,245 | 0 | 0 | 0 | | Total Internal Revenues | 32 | 64,400 | 2,245 | 500,000 | 500,000 | 500,000 | | Beginning Fund Balance | 4,061,896 | 6,031,368 | 3,326,221 | 2,657,600 | 2,657,600 | 2,657,600 | | Total Resources | 24,841,539 | 7,875,302 | 9,952,444 | 14,926,498 | 14,926,498 | 14,926,498 | | Requirements | | | | | | | | External Materials and Services | 2,725 | 4,000 | 10,245 | 9,998 | 9,998 | 9,998 | | Internal Materials and Services | 1,269,312 | 1,594,935 | 1,735,840 | 1,360,353 | 1,360,353 | 1,360,353 | | Total Bureau Expenditures | 1,272,037 | 1,598,935 | 1,746,085 | 1,370,351 | 1,370,351 | 1,370,351 | | Debt Service | 10,911,458 | 2,936,812 | 2,719,385 | 6,961,740 | 6,961,740 | 6,961,740 | | Contingency | 0 | 0 | 2,512,762 | 2,807,143 | 2,807,143 | 2,807,143 | | Fund Transfers - Expense | 6,626,676 | 13,334 | 2,974,212 | 3,787,264 | 3,787,264 | 3,787,264 | | Total Fund Expenditures | 17,538,134 | 2,950,146 | 8,206,359 | 13,556,147 | 13,556,147 | 13,556,147 | | Ending Fund Balance | 6,031,368 | 3,326,221 | 0 | 0 | 0 | 0 | | Total Requirements | 24,841,539 | 7,875,302 | 9,952,444 | 14,926,498 | 14,926,498 | 14,926,498 | # **Fund Overview** The Local Improvement District (LID) Fund accounts for the activities of the Assessments, Finance, and Foreclosure division of the Auditor's Office. The fund finances local infrastructure improvements. The division records assessments, including those for local improvements financed by the fund, sidewalk repairs, code enforcement violations, and system development charges for Portland Parks & Recreation, the Bureau of Environmental Services, the Water Bureau, and the Bureau of Transportation. The division provides property owners with a variety of financing mechanisms to pay off assessments. **Managing Agency** Office of the City Auditor # Significant Changes from Prior Year The size of the LID Fund budget is primarily driven by the number of LID construction projects in process and under consideration at any one time. It is anticipated that the budget will continue to be moderate in FY 2016-17 with final assessment of several medium sized LID projects. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 12,067,418 | 12,654,250 | 12,510,250 | 12,862,986 | 12,862,986 | 12,862,986 | | Bond & Note | 15,927,680 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 45,827 | 59,706 | 53,648 | 48,763 | 48,763 | 48,763 | | Total External Revenues | 28,040,925 | 12,713,956 | 12,563,898 | 12,911,749 | 12,911,749 | 12,911,749 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 5,178,507 | 6,407,395 | 5,175,002 | 4,978,296 | 4,978,296 | 4,978,296 | | Total Resources | 33,219,432 | 19,121,351 | 17,738,900 | 17,890,045 | 17,890,045 | 17,890,045 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 26,812,037 | 13,946,349 | 12,773,250 | 12,924,395 | 12,924,395 | 12,924,395 | | Debt Service Reserves | 0 | 0 | 4,965,650 | 4,965,650 | 4,965,650 | 4,965,650 | | Total Fund Expenditures | 26,812,037 | 13,946,349 | 17,738,900 | 17,890,045 | 17,890,045 | 17,890,045 | | Ending Fund Balance | 6,407,395 | 5,175,002 | 0 | 0 | 0 | 0 | | Total Requirements | 33,219,432 | 19,121,351 | 17,738,900 |
17,890,045 | 17,890,045 | 17,890,045 | ## **Fund Overview** The North Macadam URA Debt Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the North Macadam Urban Renewal District. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. On April 1, 2015, Council Passed Ordinance 187072, which amended the North Macadam Urban Renewal Plan to expand the size and assessed value of the district and extend the last date to issue debt. Additional tax increment revenues will be generated from the expansion area beginning in FY 2016-17. #### Managing Agency | | Amount | pr. 137 | 5 · · · | • | 1.4 | T (15.1 | |-----------------------------------|-------------------|-------------|----------------|----------|-------------|-----------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Urban Renewal and Redevelopme | | | | | | | | 09/23/2010 - Due 06/15 | 29,645,000 | | | | | | | | | 2016/17 | 2,600,000 | 5.37% | 829,178 | 3,429,17 | | | | 2017/18 | 2,740,000 | 5.37% | 689,454 | 3,429,45 | | | | 2018/19 | 2,885,000 | 5.37% | 542,206 | 3,427,20 | | | | 2019/20 | 3,040,000 | 5.37% | 387,166 | 3,427,16 | | | | 2020/21 | 3,205,000 | 5.57% | 223,797 | 3,428,79 | | | | 2021/22 | 810,000 | 5.57% | 45,150 | 855,15 | | | | TOTAL | 15,280,000 | | 2,716,951 | 17,996,95 | | Urban Renewal and Redevelopme | ent Bonds, 2010 S | Series B | | | | | | 09/23/2010 - Due 06/15 | 35,280,000 | 1 | | | | | | | | 2016/17 | 0 | | 1,535,563 | 1,535,56 | | | | 2017/18 | 0 | | 1,535,563 | 1,535,56 | | | | 2018/19 | 0 | | 1,535,563 | 1,535,56 | | | | 2019/20 | 0 | | 1,535,563 | 1,535,56 | | | | 2020/21 | 0 | | 1,535,563 | 1,535,56 | | | | 2021/22 | 2,570,000 | 3.75% | 1,535,563 | 4,105,56 | | | | 2022/23 | 3,525,000 | 3.75% | 1,439,188 | 4,964,18 | | | | 2023/24 | 3,655,000 | 5.00% | 1,307,000 | 4,962,00 | | | | 2024/25 | 3,840,000 | 4.00% | 1,124,250 | 4,964,25 | | | | 2025/26 | 3,995,000 | 4.00% | 970,650 | 4,965,65 | | | | 2026/27 | 4,150,000 | 4.00% | 810,850 | 4,960,85 | | | | 2027/28 | 4,320,000 | 4.25% | 644,850 | 4,964,85 | | | | 2028/29 | 4,500,000 | 5.00% | 461,250 | 4,961,25 | | | | 2029/30 | 4,725,000 | 5.00% | 236,250 | 4,961,25 | | | | TOTAL | 35,280,000 | | 16,207,666 | 51,487,66 | | Estimated - Du Jour and Line of (| Credit | | | | | | | | 7,603,387 | | | | | | | | | 2016/17 | 7,603,387 | variable | 356,267 | 7,959,65 | | TOTAL FUND DEBT SERVICE | | | 7,603,387 | | 356,267 | 7,959,65 | | COMBINED DEBT SERVICE | | | | | | | | | 72,528,387 | | | | | | | | | 2016/17 | 10,203,387 | | 2,721,008 | 12,924,39 | | | | 2017/18 | 2,740,000 | | 2,225,017 | 4,965,01 | | | | 2018/19 | 2,885,000 | | 2,077,769 | 4,962,76 | | | | 2019/20 | 3,040,000 | | 1,922,729 | 4,962,72 | | | | 2020/21 | 3,205,000 | | 1,759,360 | 4,964,36 | | | | 2021/22 | 3,380,000 | | 1,580,713 | 4,960,71 | | | | 2022/23 | 3,525,000 | | 1,439,188 | 4,964,18 | | | | 2023/24 | 3,655,000 | | 1,307,000 | 4,962,00 | | | | 2024/25 | 3,840,000 | | 1,124,250 | 4,964,25 | | | | 202 1120 | 5,5 10,000 | | 1, 12 1,200 | 1,001,20 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|------------|--------|------------|------------| | | | 2025/26 | 3,995,000 | | 970,650 | 4,965,650 | | | | 2026/27 | 4,150,000 | | 810,850 | 4,960,850 | | | | 2027/28 | 4,320,000 | | 644,850 | 4,964,850 | | | | 2028/29 | 4,500,000 | | 461,250 | 4,961,250 | | | | 2029/30 | 4,725,000 | | 236,250 | 4,961,250 | | TOTAL FUND DEBT SERVICE | | | 58,163,387 | | 19,280,884 | 77,444,271 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved
FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Taxes | 0 | 37,583 | 38,922 | 80,783 | 80,783 | 80,783 | | Miscellaneous | 0 | 84 | 111 | 0 | 0 | 0 | | Total External Revenues | 0 | 37,667 | 39,033 | 80,783 | 80,783 | 80,783 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 0 | 0 | 1,000 | 1,000 | 1,000 | | Total Resources | 0 | 37,667 | 39,033 | 81,783 | 81,783 | 81,783 | | Requirements | | | | | | | | External Materials and Services | 0 | 37,592 | 39,033 | 81,783 | 81,783 | 81,783 | | Total Bureau Expenditures | 0 | 37,592 | 39,033 | 81,783 | 81,783 | 81,783 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 0 | 75 | 0 | 0 | 0 | 0 | | Total Requirements | 0 | 37,667 | 39,033 | 81,783 | 81,783 | 81,783 | ### **Fund Overview** The Parkrose Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year Revenues will be higher due to assessed value growth. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 4,943,561 | 5,128,183 | 5,220,715 | 5,483,450 | 5,483,450 | 5,483,450 | | Miscellaneous | 2,594 | 2,506 | 3,150 | 2,275 | 2,275 | 2,275 | | Total External Revenues | 4,946,155 | 5,130,689 | 5,223,865 | 5,485,725 | 5,485,725 | 5,485,725 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 38,816 | 38,816 | 0 | 0 | 0 | 0 | | Total Resources | 4,984,971 | 5,169,505 | 5,223,865 | 5,485,725 | 5,485,725 | 5,485,725 | | Requirements | | | | | | | | External Materials and Services | 4,884,115 | 5,065,254 | 5,157,900 | 5,392,157 | 5,392,157 | 5,392,157 | | Internal Materials and Services | 62,040 | 65,231 | 40,965 | 68,568 | 68,568 | 68,568 | | Total Bureau Expenditures | 4,946,155 | 5,130,485 | 5,198,865 | 5,460,725 | 5,460,725 | 5,460,725 | | Fund Transfers - Expense | 0 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total Fund Expenditures | 0 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Ending Fund Balance | 38,816 | 14,020 | 0 | 0 | 0 | 0 | | Total Requirements | 4,984,971 | 5,169,505 | 5,223,865 | 5,485,725 | 5,485,725 | 5,485,725 | ## **Fund Overview** The Property Management License Fund receives revenue from the business property management license fee payable by property managers of properties within the two Enhanced Services Districts (Clean & Safe and Lloyd districts). This fee supports enhanced services within the two districts. The fund transfers payments to the Office of Management & Finance - Bureau of Revenue & Financial Services, Revenue Division for reimbursement of a set level of program costs. The purpose of the program is to keep the areas within the two districts vital and attractive to businesses, shoppers, visitors, and residents. Clean & Safe, Inc., in accordance with a management agreement with the City of Portland, provides the following services: - Enhanced security - Sidewalk and graffiti cleaning - Business recruitment, retention, and marketing services in the central business district Go Lloyd, in accordance with their contract with the City, provides the following services: - Transportation management - District Attorney prosecution and crime prevention - Holladay Street landscape maintenance - Lloyd Eco District services ### **Managing Agency** | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 31,595,733 | 28,947,188 | 27,752,319 | 32,635,992 | 32,635,992 | 32,635,992 | | Miscellaneous | 85,129 | 100,566 | 86,972 | 115,975 | 115,975 | 115,975 | | Total External Revenues | 31,680,862 | 29,047,754 | 27,839,291 | 32,751,967 | 32,751,967 | 32,751,967 | | Fund Transfers - Revenue | 772 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 772 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 9,122,813 | 8,133,127 | 7,618,858 | 9,781,414 | 9,781,414 | 9,781,414 | | Total Resources | 40,804,447 | 37,180,881 | 35,458,149 | 42,533,381 | 42,533,381 | 42,533,381 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 32,671,320 | 29,118,298 | 27,839,291 | 34,914,523 | 34,914,523 | 34,914,523 | | Debt Service Reserves | 0 | 0 | 7,618,858 | 7,618,858 | 7,618,858 | 7,618,858 | | Total Fund Expenditures | 32,671,320 | 29,118,298 | 35,458,149 | 42,533,381 | 42,533,381 | 42,533,381
 | Ending Fund Balance | 8,133,127 | 8,062,583 | 0 | 0 | 0 | 0 | | Total Requirements | 40,804,447 | 37,180,881 | 35,458,149 | 42,533,381 | 42,533,381 | 42,533,381 | # **Fund Overview** The River District URA Debt Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the River District Urban Renewal Area. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year On April 1, 2015, Council passed Ordinance 187075 to formally amend the River District Urban Renewal Plan to reduce the size and assessed value of the district. The impact of the amendment on tax increment revenue collections will be effective in FY 2016-17. | BOND DESCRIPTION | Amount Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-----------------------------|--------------------|-----------------|--------------|-----------------|-----------|-----------| | Urban Renewal & Redevelopme | nt Bonds, 2012 Ser | ies A (Taxable) | | | | | | 07/10/2012 - Due 06/15 | 24,250,000 | | | | | | | | | 2016/17 | 1,705,000 | 2.77% | 666,183 | 2,371,18 | | | | 2017/18 | 1,755,000 | 3.14% | 618,920 | 2,373,92 | | | | 2018/19 | 1,805,000 | 3.39% | 563,743 | 2,368,74 | | | | 2019/20 | 1,865,000 | 3.53% | 502,482 | 2,367,48 | | | | 2020/21 | 1,930,000 | 3.73% | 436,647 | 2,366,64 | | | | 2021/22 | 2,005,000 | 3.78% | 364,658 | 2,369,65 | | | | 2022/23 | 2,080,000 | 3.98% | 288,869 | 2,368,86 | | | | 2023/24 | 2,165,000 | 4.13% | 206,085 | 2,371,08 | | | | 2024/25 | 2,255,000 | 4.28% | 116,671 | 2,371,67 | | | | 2025/26 | 455,000 | 4.43% | 20,157 | 475,15 | | | | TOTAL | 18,020,000 | | 3,784,414 | 21,804,41 | | Urban Renewal & Redevelopme | nt Bonds, 2012 Ser | ies B (Tax-Exem | pt Governmer | ntal) | | | | 07/10/2012 - Due 06/15 | 34,140,000 | | | | | | | | | 2016/17 | 3,160,000 | 5.00% | 1,334,550 | 4,494,55 | | | | 2017/18 | 3,315,000 | 5.00% | 1,176,550 | 4,491,55 | | | | 2018/19 | 3,485,000 | 4.00% | 1,010,800 | 4,495,80 | | | | 2019/20 | 3,625,000 | 5.00% | 871,400 | 4,496,40 | | | | 2020/21 | 3,805,000 | 4.00% | 690,150 | 4,495,15 | | | | 2021/22 | 3,960,000 | 5.00% | 537,950 | 4,497,95 | | | | 2022/23 | 4,155,000 | 5.00% | 339,950 | 4,494,95 | | | | 2023/24 | 0 | | 132,200 | 132,20 | | | | 2024/25 | 0 | | 132,200 | 132,20 | | | | 2025/26 | 0 | | 132,200 | 132,20 | | | | 2026/27 | 0 | | 132,200 | 132,20 | | | | 2027/28 | 0 | | 132,200 | 132,20 | | | | 2028/29 | 0 | | 132,200 | 132,20 | | | | 2029/30 | 0 | | 132,200 | 132,20 | | | | 2030/31 | 175,000 | 4.00% | 132,200 | 307,20 | | | | 2031/32 | 3,130,000 | 4.00% | 125,200 | 3,255,20 | | | | TOTAL | 28,810,000 | | 7,144,150 | 35,954,15 | | Urban Renewal & Redevelopme | nt Bonds, 2012 Ser | ies C (Tax-Exem | pt Non-AMT P | rivate Activity | | | | 07/10/2012 - Due 06/15 | 15,275,000 | | | | | | | | | 2016/17 | 0 | 0.00% | 751,250 | 751,25 | | | | 2017/18 | 0 | 0.00% | 751,250 | 751,25 | | | | 2018/19 | 0 | 0.00% | 751,250 | 751,25 | | | | 2019/20 | 0 | 0.00% | 751,250 | 751,25 | | | | 2020/21 | 0 | 0.00% | 751,250 | 751,25 | | | | 2021/22 | 0 | 0.00% | 751,250 | 751,25 | | | | 2022/23 | 0 | 0.00% | 751,250 | 751,25 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--|------------------|-------------|------------|----------|------------|-------------| | | | 2023/24 | 0 | 0.00% | 751,250 | 751,250 | | | | 2024/25 | 0 | 0.00% | 751,250 | 751,250 | | | | 2025/26 | 1,895,000 | 5.00% | 751,250 | 2,646,250 | | | | 2026/27 | 2,465,000 | 4.49% | 656,500 | 3,121,500 | | | | 2027/28 | 2,570,000 | 5.00% | 545,750 | 3,115,750 | | | | 2028/29 | 2,700,000 | 5.00% | 417,250 | 3,117,250 | | | | 2029/30 | 2,835,000 | 5.00% | 282,250 | 3,117,250 | | | | 2030/31 | 2,810,000 | 5.00% | 140,500 | 2,950,500 | | | | TOTAL | 15,275,000 | | 9,554,750 | 24,829,750 | | Estimated - Du Jour and Line of Credit | | | | | | | | | 25,000,000 | | | | | | | | | 2016/17 | 25,000,000 | variable | 2,297,540 | 27,297,540 | | | | TOTAL | 25,000,000 | | 2,297,540 | 27,297,540 | | COMBINED DEBT SERVICE | | | | | | | | | 98,665,000 | | | | | | | | | 2016/17 | 29,865,000 | | 5,049,523 | 34,914,523 | | | | 2017/18 | 5,070,000 | | 2,546,720 | 7,616,720 | | | | 2018/19 | 5,290,000 | | 2,325,793 | 7,615,793 | | | | 2019/20 | 5,490,000 | | 2,125,132 | 7,615,132 | | | | 2020/21 | 5,735,000 | | 1,878,047 | 7,613,047 | | | | 2021/22 | 5,965,000 | | 1,653,858 | 7,618,858 | | | | 2022/23 | 6,235,000 | | 1,380,069 | 7,615,069 | | | | 2023/24 | 2,165,000 | | 1,089,535 | 3,254,535 | | | | 2024/25 | 2,255,000 | | 1,000,121 | 3,255,121 | | | | 2025/26 | 2,350,000 | | 903,607 | 3,253,607 | | | | 2026/27 | 2,465,000 | | 788,700 | 3,253,700 | | | | 2027/28 | 2,570,000 | | 677,950 | 3,247,950 | | | | 2028/29 | 2,700,000 | | 549,450 | 3,249,450 | | | | 2029/30 | 2,835,000 | | 414,450 | 3,249,450 | | | | 2030/31 | 2,985,000 | | 272,700 | 3,257,700 | | | | 2031/32 | 3,130,000 | | 125,200 | 3,255,200 | | TOTAL FUND DEBT SERVICE | | | 87,105,000 | | 22,780,854 | 109,885,854 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 38,774 | 85,565 | 24,584 | 128,067 | 128,067 | 128,067 | | Miscellaneous | 103 | 197 | 0 | 0 | 0 | 0 | | Total External Revenues | 38,877 | 85,762 | 24,584 | 128,067 | 128,067 | 128,067 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 377 | 0 | 1,000 | 1,000 | 1,000 | | Total Resources | 38,877 | 86,139 | 24,584 | 129,067 | 129,067 | 129,067 | | Requirements | | | | | | | | External Materials and Services | 38,500 | 85,299 | 24,584 | 129,067 | 129,067 | 129,067 | | Total Bureau Expenditures | 38,500 | 85,299 | 24,584 | 129,067 | 129,067 | 129,067 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 377 | 840 | 0 | 0 | 0 | 0 | | Total Requirements | 38,877 | 86,139 | 24,584 | 129,067 | 129,067 | 129,067 | # **Fund Overview** The Rosewood Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year Revenues will be higher due to assessed value growth and the true-up of revenue sharing in FY 2015-16. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 7,214,798 | 7,673,102 | 7,123,320 | 6,491,410 | 6,491,410 | 6,491,410 | | Miscellaneous | 58,392 | 67,778 | 95,943 | 98,726 | 98,726 | 98,726 | | Total External Revenues | 7,273,190 | 7,740,880 | 7,219,263 | 6,590,136 | 6,590,136 | 6,590,136 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 8,656,320 | 8,744,675 | 8,871,153 | 9,674,835 | 9,674,835 | 9,674,835 | | Total Resources | 15,929,510 | 16,485,555 | 16,090,416 | 16,264,971 | 16,264,971 | 16,264,971 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 7,184,835 | 7,177,691 | 7,181,374 | 7,179,375 | 7,179,375 | 7,179,375 | | Debt Service Reserves | 0 | 0 | 8,909,042 | 9,085,596 | 9,085,596 | 9,085,596 | | Total Fund Expenditures | 7,184,835 | 7,177,691 | 16,090,416 | 16,264,971 | 16,264,971 | 16,264,971 | | Ending Fund Balance | 8,744,675 | 9,307,864 | 0 | 0 | 0 | 0 | | Total Requirements | 15,929,510 | 16,485,555 | 16,090,416 | 16,264,971 | 16,264,971 | 16,264,971 | ## **Fund Overview** The South Parks Blocks Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the South Park Blocks Urban Renewal District. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing and refinancing of improvements in this district. The final long-term bonds were issued for this district in July 2008 with the final payment scheduled for June of 2024. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. # **Managing Agency** | | Amount | | | | | | |-----------------------------|----------------------|-----------------|---------------|--------|------------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Urban Renewal & Redevelopme | ent Bonds, 2008 Seri | ies A (Taxable) | | | | | | 7/16/2008 - Due 06/15 |
34,580,000 | | | | | | | | | 2016/17 | 4,780,000 | 6.03% | 798,375 | 5,578,375 | | | | 2017/18 | 5,070,000 | 6.03% | 510,093 | 5,580,093 | | | | 2018/19 | 3,360,000 | 6.08% | 204,322 | 3,564,322 | | | | TOTAL | 13,210,000 | | 1,512,790 | 14,722,790 | | Urban Renewal & Redevelopme | ent and Refunding B | onds, 2008 Seri | es B (Tax-Exe | mpt) | | | | 7/16/2008 - Due 06/15 | 32,020,000 | | | | | | | | | 2016/17 | 0 | | 1,601,000 | 1,601,000 | | | | 2017/18 | 0 | | 1,601,000 | 1,601,000 | | | | 2018/19 | 5,330,000 | 5.00% | 1,601,000 | 6,931,000 | | | | 2019/20 | 5,845,000 | 5.00% | 1,334,500 | 7,179,500 | | | | 2020/21 | 4,060,000 | 5.00% | 1,042,250 | 5,102,250 | | | | 2021/22 | 4,265,000 | 5.00% | 839,250 | 5,104,250 | | | | 2022/23 | 4,480,000 | 5.00% | 626,000 | 5,106,000 | | | | 2023/24 | 8,040,000 | 5.00% | 402,000 | 8,442,000 | | | | TOTAL | 32,020,000 | | 9,047,000 | 41,067,000 | | COMBINED DEBT SERVICE | | | | | | | | | 66,600,000 | | | | | | | | | 2016/17 | 4,780,000 | | 2,399,375 | 7,179,375 | | | | 2017/18 | 5,070,000 | | 2,111,093 | 7,181,093 | | | | 2018/19 | 8,690,000 | | 1,805,322 | 10,495,322 | | | | 2019/20 | 5,845,000 | | 1,334,500 | 7,179,500 | | | | 2020/21 | 4,060,000 | | 1,042,250 | 5,102,250 | | | | 2021/22 | 4,265,000 | | 839,250 | 5,104,250 | | | | 2022/23 | 4,480,000 | | 626,000 | 5,106,000 | | | | 2023/24 | 8,040,000 | | 402,000 | 8,442,000 | | | | | | | | | | TOTAL FUND DEBT SERVICE | | | 45,230,000 | | 10,559,790 | 55,789,790 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 25,632 | 28,043 | 9,150 | 0 | 0 | 0 | | Intergovernmental | 11,534,273 | 19,387,006 | 20,604,916 | 57,702,484 | 73,762,022 | 73,729,886 | | Miscellaneous | 4,796,340 | 12,517,655 | 1,673,019 | 1,136,980 | 3,202,945 | 3,201,895 | | Total External Revenues | 16,356,245 | 31,932,704 | 22,287,085 | 58,839,464 | 76,964,967 | 76,931,781 | | Fund Transfers - Revenue | 7,012 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 7,012 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 3,011,945 | 8,253,411 | 815,561 | 8,288,167 | 8,288,167 | 8,287,540 | | Total Resources | 19,375,202 | 40,186,115 | 23,102,646 | 67,127,631 | 85,253,134 | 85,219,321 | | Requirements | | | | | | | | Personnel Services | 2,002,242 | 2,139,020 | 2,505,913 | 2,885,422 | 2,950,422 | 2,918,224 | | External Materials and Services | 7,419,958 | 19,027,901 | 18,791,167 | 62,690,413 | 80,751,720 | 80,751,141 | | Internal Materials and Services | 829,852 | 838,254 | 1,042,912 | 1,090,576 | 1,088,910 | 1,086,705 | | Total Bureau Expenditures | 10,252,052 | 22,005,175 | 22,339,992 | 66,666,411 | 84,791,052 | 84,756,070 | | Fund Transfers - Expense | 869,739 | 496,365 | 762,654 | 461,220 | 462,082 | 463,251 | | Total Fund Expenditures | 869,739 | 496,365 | 762,654 | 461,220 | 462,082 | 463,251 | | Ending Fund Balance | 8,253,411 | 17,684,575 | 0 | 0 | 0 | 0 | | Total Requirements | 19,375,202 | 40,186,115 | 23,102,646 | 67,127,631 | 85,253,134 | 85,219,321 | ### **Fund Overview** #### Structure The Tax Increment Financing (TIF) Reimbursement Fund accounts for the reimbursement of housing-related costs that are funded from tax increment proceeds in the various Portland Development Commission (PDC) urban renewal areas. Eligible costs are incurred by the Portland Housing Bureau for each individual urban renewal area and then reimbursed by the PDC. The bureau processes loan activity directly. This includes processing loan disbursements, recording loan receivables, and receipting program income associated with loan repayments. TIF affordable housing program income is netted from TIF reimbursements from PDC. #### Carryover Appropriations remaining at the end of the fiscal year are carried over in the fall supplemental budget process of the following fiscal year. The supplemental budget includes obligated carryover, appropriation for projects that have been authorized and budgeted in the prior-year, and carryover appropriation for expanded projects or new requests. # **Managing Agency** Portland Housing Bureau # Significant Changes from Prior Year Budgeted TIF expenditures substantially increased in FY 2016-17 compared to the prior year for two primary reasons: first, a number of projects underway have substantial capital expenditures in FY 2016-17, such as Oliver Station (Lents URA), Riverplace (North Macadam URA), and Saint Francis Park (Central Eastside URA); and second, FY 2016-17 anticipates the beginning of development costs for projects awarded in the Fall 2015 Notice of Funding Availability process. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved
FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Taxes | 9,628,472 | 10,151,217 | 9,290,020 | 8,457,535 | 8,457,535 | 8,457,535 | | Miscellaneous | 57,268 | 67,473 | 60,782 | 63,162 | 63,162 | 63,162 | | Total External Revenues | 9,685,740 | 10,218,690 | 9,350,802 | 8,520,697 | 8,520,697 | 8,520,697 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 7,326,527 | 7,531,168 | 6,492,928 | 8,628,807 | 8,628,807 | 8,628,807 | | Total Resources | 17,012,267 | 17,749,858 | 15,843,730 | 17,149,504 | 17,149,504 | 17,149,504 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 9,481,099 | 9,483,533 | 9,489,678 | 9,493,542 | 9,493,542 | 9,493,542 | | Debt Service Reserves | 0 | 0 | 6,354,052 | 7,655,962 | 7,655,962 | 7,655,962 | | Total Fund Expenditures | 9,481,099 | 9,483,533 | 15,843,730 | 17,149,504 | 17,149,504 | 17,149,504 | | Ending Fund Balance | 7,531,168 | 8,266,325 | 0 | 0 | 0 | 0 | | Total Requirements | 17,012,267 | 17,749,858 | 15,843,730 | 17,149,504 | 17,149,504 | 17,149,504 | ### **Fund Overview** The Waterfront Renewal Bond Sinking Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Downtown Waterfront Urban Renewal District. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. The final long-term bonds were issued for this district in April of 2008 with the final payment scheduled for June of 2024. The Portland Development Commission serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. # **Managing Agency** | | Amount | | | | | | |-----------------------------|----------------------|------------------|------------|--------|------------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Urban Renewal & Redevelopme | ent Bonds, 2008 Seri | es A | | | | | | 04/22/08 - Due 6/15 | 50,165,000 | | | | | | | | | 2016/17 | 2,275,000 | 5.31% | 2,107,092 | 4,382,092 | | | | 2017/18 | 2,390,000 | 5.36% | 1,986,289 | 4,376,289 | | | | 2018/19 | 2,520,000 | 6.30% | 1,858,185 | 4,378,185 | | | | 2019/20 | 2,680,000 | 6.30% | 1,699,425 | 4,379,425 | | | | 2020/21 | 5,415,000 | 6.30% | 1,530,585 | 6,945,585 | | | | 2021/22 | 5,760,000 | 6.30% | 1,189,440 | 6,949,440 | | | | 2022/23 | 6,120,000 | 6.30% | 826,560 | 6,946,560 | | | | 2023/24 | 7,000,000 | 6.30% | 441,000 | 7,441,000 | | | | TOTAL | 34,160,000 | | 11,638,576 | 45,798,576 | | Urban Renewal & Redevelopme | ent Refunding Bonds | s, 2011 Series A | 1 | | | | | 7/6/2011 - Due 6/15 | 30,370,000 | | | | | | | | | 2016/17 | 4,255,000 | 4.00% | 856,450 | 5,111,450 | | | | 2017/18 | 4,430,000 | 5.00% | 686,250 | 5,116,250 | | | | 2018/19 | 4,645,000 | 5.00% | 464,750 | 5,109,750 | | | | 2019/20 | 4,880,000 | 4.76% | 232,500 | 5,112,500 | | | | TOTAL | 18,210,000 | | 2,239,950 | 20,449,950 | | COMBINED DEBT SERVICE | | | | | | | | | 80,535,000 | | | | | | | | | 2016/17 | 6,530,000 | | 2,963,542 | 9,493,542 | | | | 2017/18 | 6,820,000 | | 2,672,539 | 9,492,539 | | | | 2018/19 | 7,165,000 | | 2,322,935 | 9,487,935 | | | | 2019/20 | 7,560,000 | | 1,931,925 | 9,491,925 | | | | 2020/21 | 5,415,000 | | 1,530,585 | 6,945,585 | | | | 2021/22 | 5,760,000 | | 1,189,440 | 6,949,440 | | | | 2022/23 | 6,120,000 | | 826,560 | 6,946,560 | | | | 2023/24 | 7,000,000 | | 441,000 | 7,441,000 | | TOTAL FUND DEBT SERVICE | | | 52,370,000 | | 13,878,526 | 66,248,526 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 1,172,537 | 9,400 | 0 | 0 | 0 | 0 | | Miscellaneous | 2,147 | 977 | 0 | 0 | 0 | 0 | | Total External Revenues | 1,174,684 | 10,377 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 73,887 | 248,557 | 0 | 0 | 0 | 0 | | Total Resources | 1,248,571 | 258,934 | 0 | 0 | 0 | 0 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 1,000,014 | 258,934 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 1,000,014 | 258,934 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 248,557 | 0 | 0 | 0 | 0 | 0 | | Total Requirements | 1,248,571 | 258,934 | 0 | 0 | 0 | 0 | ### **Fund Overview** The Willamette Industrial URA Debt Service Fund
was used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Willamette Industrial Urban Renewal District. This fund accounted for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing and refinancing of improvements in this district. Council Passed Ordinance 187074 on April 1, 2015, to amend the Willamette Industrial Urban Renewal Plan to cease collections of tax increment revenues. All remaining revenues in the tax increment fund for this district were returned to the counties in FY 2015-16. No additional tax increment collections are expected for this urban renewal area. #### **Managing Agency** | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 1,073,000 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 7,398 | 6,494 | 6,774 | 0 | 0 | 0 | | Total External Revenues | 1,080,398 | 6,494 | 6,774 | 0 | 0 | 0 | | Fund Transfers - Revenue | 2,795,767 | 2,475,745 | 2,471,651 | 1,966,730 | 1,966,730 | 1,966,730 | | Total Internal Revenues | 2,795,767 | 2,475,745 | 2,471,651 | 1,966,730 | 1,966,730 | 1,966,730 | | Beginning Fund Balance | 1,673,961 | 1,675,687 | 1,675,687 | 1,673,047 | 1,673,047 | 1,673,047 | | Total Resources | 5,550,126 | 4,157,926 | 4,154,112 | 3,639,777 | 3,639,777 | 3,639,777 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 3,874,439 | 2,483,404 | 2,471,651 | 1,966,730 | 1,966,730 | 1,966,730 | | Debt Service Reserves | 0 | 0 | 1,682,461 | 1,673,047 | 1,673,047 | 1,673,047 | | Total Fund Expenditures | 3,874,439 | 2,483,404 | 4,154,112 | 3,639,777 | 3,639,777 | 3,639,777 | | Ending Fund Balance | 1,675,687 | 1,674,522 | 0 | 0 | 0 | 0 | | Total Requirements | 5,550,126 | 4,157,926 | 4,154,112 | 3,639,777 | 3,639,777 | 3,639,777 | # **Fund Overview** The Gas Tax Bond Redemption Fund is used to achieve a proper matching of revenues and expenditures related to the debt financing of Portland Bureau of Transportation projects. Resources are from gas tax revenues, which consist of the City's share of the state and county collections. # **Managing Agency** Portland Bureau of Transportation | | Amount | | | | | | |---------------------------------|-----------------|-------------|------------|--------|-----------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Gas Tax Revenue Bonds, 2011 Ser | ies A | | | | | | | 11/22/2011 - Due 2/1 | 15,400,000 | | | | | | | | | 2016/17 | 1,335,000 | 4.00% | 405,000 | 1,740,000 | | | | 2017/18 | 1,390,000 | 4.00% | 351,600 | 1,741,600 | | | | 2018/19 | 1,445,000 | 5.00% | 296,000 | 1,741,000 | | | | 2019/20 | 1,520,000 | 5.00% | 223,750 | 1,743,750 | | | | 2020/21 | 1,595,000 | 3.00% | 147,750 | 1,742,750 | | | | 2021/22 | 1,640,000 | 3.00% | 99,900 | 1,739,900 | | | | 2022/23 | 1,690,000 | 3.00% | 50,700 | 1,740,700 | | | | TOTAL | 10,615,000 | | 1,574,700 | 12,189,700 | | Gas Tax Revenue Refunding Bond | ls, Series 2013 | | | | | | | 06/01/1998 - Due 6/1 | 3,070,000 | | | | | | | | | 2016/17 | 218,000 | 1.94% | 8,730 | 226,730 | | | | 2017/18 | 232,000 | 1.94% | 4,501 | 236,501 | | | | TOTAL | 450,000 | | 13,231 | 463,231 | | COMBINED DEBT SERVICE | | | | | | | | | 18,470,000 | | | | | | | | | 2016/17 | 1,553,000 | | 413,730 | 1,966,730 | | | | 2017/18 | 1,622,000 | | 356,101 | 1,978,101 | | | | 2018/19 | 1,445,000 | | 296,000 | 1,741,000 | | | | 2019/20 | 1,520,000 | | 223,750 | 1,743,750 | | | | 2020/21 | 1,595,000 | | 147,750 | 1,742,750 | | | | 2021/22 | 1,640,000 | | 99,900 | 1,739,900 | | | | 2022/23 | 1,690,000 | | 50,700 | 1,740,700 | | TOTAL FUND DEBT SERVICE | | | 11,065,000 | | 1,587,931 | 12,652,931 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 11,721,401 | 12,905,014 | 13,509,115 | 14,285,910 | 14,285,910 | 14,285,910 | | Bond & Note | 5,445,000 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 257,590 | 63,685 | 91,308 | 100,000 | 100,000 | 100,000 | | Total External Revenues | 17,423,991 | 12,968,699 | 13,600,423 | 14,385,910 | 14,385,910 | 14,385,910 | | Fund Transfers - Revenue | 150,759 | 29,310 | 0 | 0 | 0 | 0 | | Interagency Revenue | 803,591 | 808,677 | 903,145 | 974,535 | 974,535 | 974,535 | | Total Internal Revenues | 954,350 | 837,987 | 903,145 | 974,535 | 974,535 | 974,535 | | Beginning Fund Balance | 1,358,490 | 6,903,379 | 9,631,092 | 10,619,115 | 10,619,115 | 10,619,115 | | Total Resources | 19,736,831 | 20,710,065 | 24,134,660 | 25,979,560 | 25,979,560 | 25,979,560 | | Requirements | | | | | | | | Personnel Services | 189,085 | 200,659 | 285,150 | 545,410 | 545,410 | 545,410 | | External Materials and Services | 3,449,479 | 3,742,371 | 5,264,328 | 5,223,501 | 5,223,501 | 5,223,501 | | Internal Materials and Services | 1,902,925 | 1,705,206 | 2,561,584 | 6,448,855 | 6,448,855 | 6,448,855 | | Capital Outlay | 0 | 0 | 0 | 2,996,131 | 2,996,131 | 2,996,131 | | Total Bureau Expenditures | 5,541,489 | 5,648,236 | 8,111,062 | 15,213,897 | 15,213,897 | 15,213,897 | | Debt Service | 1,879,125 | 1,882,250 | 1,879,500 | 1,876,000 | 1,876,000 | 1,876,000 | | Contingency | 0 | 0 | 10,619,115 | 6,215,357 | 6,215,078 | 6,214,699 | | Fund Transfers - Expense | 5,412,838 | 3,547,486 | 3,524,983 | 2,674,306 | 2,674,585 | 2,674,964 | | Total Fund Expenditures | 7,291,963 | 5,429,736 | 16,023,598 | 10,765,663 | 10,765,663 | 10,765,663 | | Ending Fund Balance | 6,903,379 | 9,632,093 | 0 | 0 | 0 | 0 | | Total Requirements | 19,736,831 | 20,710,065 | 24,134,660 | 25,979,560 | 25,979,560 | 25,979,560 | # **Fund Overview** The Parking Facilities Fund supports the operations and maintenance of the Cityowned parking garages in the SmartPark garage system, which includes 3,765 parking spaces and about 72,000 square feet of commercial space. The parking garage facilities are located in downtown Portland at SW First and Jefferson, SW Third and Alders, SW Fourth and Yamhill, SW Tenth and Yamhill, NW Naito and Davis, and O-Bryant Square. The Parking Facilities Fund also makes an annual transfer to the Transportation Operating Fund for operating support. # **Managing Agency** Portland Bureau of Transportation # Significant Changes from Prior Year The fund is implementing a major multi-year reconstruction project for the 10th & Yamhill parking garage. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |----------------------------------|------------------|-------------------|--------------|--------|-----------|------------| | Limited Tax Revenue Refunding Bo | nds, 2009 Serie | s A (Central City | y Streetcar) | | | | | 04/15/1999 - Due 04/01 | 21,450,000 | | | | | | | | | 2016/17 | 1,370,000 | 4.00% | 506,000 | 1,876,000 | | | | 2017/18 | 1,425,000 | 4.00% | 451,200 | 1,876,200 | | | | 2018/19 | 1,485,000 | 4.00% | 394,200 | 1,879,200 | | | | 2019/20 | 1,550,000 | 4.00% | 334,800 | 1,884,800 | | | | 2020/21 | 1,600,000 | 4.00% | 272,800 | 1,872,800 | | | | 2021/22 | 1,675,000 | 4.00% | 208,800 | 1,883,800 | | | | 2022/23 | 1,740,000 | 4.00% | 141,800 | 1,881,800 | | | | 2023/24 | 1,805,000 | 4.00% | 72,200 | 1,877,200 | | TOTAL FUND DEBT SERVICE | | | 12,650,000 | | 2,381,800 | 15,031,800 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 3,726,335 | 6,848,288 | 3,276,500 | 7,831,200 | 7,831,200 | 7,831,200 | | Charges for Services | 48,269,454 | 54,172,560 | 53,849,764 | 66,310,568 | 66,310,568 | 66,310,568 | | Intergovernmental | 64,365,815 | 65,525,722 | 72,385,931 | 73,637,953 | 73,637,953 | 86,887,953 | | Bond & Note | 51,342,691 | 26,196,709 | 24,840,000 | 21,500,000 | 29,500,000 | 31,000,000 | | Miscellaneous | 4,892,931 | 6,006,172 | 4,302,430 | 4,048,430 | 4,048,430 | 4,048,430 | | Total External Revenues | 172,597,226 | 158,749,451 | 158,654,625 | 173,328,151 | 181,328,151 | 196,078,151 | | Fund Transfers - Revenue | 20,082,696 | 15,356,575 | 35,262,486 | 21,153,239 | 19,936,701 | 19,936,701 | | Interagency Revenue | 30,296,599 | 29,320,265 | 30,848,008 | 30,955,481 | 30,958,481 | 30,958,481 | | Total Internal Revenues | 50,379,295 | 44,676,840 | 66,110,494 | 52,108,720 | 50,895,182 | 50,895,182 | | Beginning Fund Balance | 45,047,100 | 60,783,863 | 54,346,325 | 73,169,018 | 65,169,018 | 63,669,018 | | Total Resources | 268,023,621 | 264,210,154 | 279,111,444 | 298,605,889 | 297,392,351 | 310,642,351 | | Requirements | | | | | | | | Personnel Services | 63,003,243 | 67,743,189 | 77,816,287 | 85,030,273 | 84,783,273 | 86,200,159 | | External Materials and Services | 88,947,099 | 67,326,755 | 65,608,370 | 63,298,977 | 63,108,977 | 65,904,741 | | Internal Materials and Services | 20,289,243 | 21,758,921 | 21,813,485 | 22,885,070 | 22,875,070 | 22,939,912 | | Capital Outlay | 11,277,151 | 10,979,144 | 14,373,397 | 28,337,682 | 27,571,144 | 28,358,494 | | Total Bureau Expenditures | 183,516,736 | 167,808,009 | 179,611,539 | 199,552,002 | 198,338,464 | 203,403,306 | | Debt Service | 11,776,329 | 18,017,910 | 13,199,757 | 11,031,045 | 11,031,045 | 11,031,045 | |
Contingency | 0 | 0 | 76,538,501 | 77,857,921 | 77,845,642 | 86,054,145 | | Fund Transfers - Expense | 11,946,693 | 10,652,596 | 9,761,647 | 10,164,921 | 10,177,200 | 10,153,855 | | Total Fund Expenditures | 23,723,022 | 28,670,506 | 99,499,905 | 99,053,887 | 99,053,887 | 107,239,045 | | Ending Fund Balance | 60,783,863 | 67,731,639 | 0 | 0 | 0 | 0 | | Total Requirements | 268,023,621 | 264,210,154 | 279,111,444 | 298,605,889 | 297,392,351 | 310,642,351 | ## **Fund Overview** The Transportation Operating Fund accounts for all revenues and expenditures related to transportation operations, maintenance, and capital improvements for the Portland Bureau of Transportation. External revenues include gas taxes; parking fees and fines; intergovernmental revenues from federal, state, and local sources; and cost recovery revenues (service charges, licenses, and permits). Internal revenues include reimbursement for services from other City funds and operations. The largest reimbursements are from the Bureau of Environmental Services for maintenance of the sewer system, the General Fund for streetlights and the bureau's share of utility license fees, and the Local Improvement District Fund for work associated with local improvement districts. ### **Managing Agency** Portland Bureau of Transportation # Significant Changes from Prior Year Council approved an increase to the parking rates for the Downtown Meter District, from \$1.60 per hour to \$2.00 per hour, effective in February 2016. The rate increase is expected to generate an estimated \$4.0 million in additional parking revenues annually. The bureau implemented paid parking in the Northwest Parking District in February 2016 which will generate an estimated \$3.0 million in new parking revenues annually. The bureau will implement a Bike Share Program in the summer of 2016 with an estimated annual budget of \$3.2 million supported by sponsorships and fee revenues. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|-----------------------|------------------|----------------|--------|------------|------------| | Limited Tax Revenue Bonds, 20 | 112 Series C (Portlar | nd Milwaukie Liç | ht Rail Projec | t) | | | | 09/20/2012 - Due 9/1 | 36,160,000 | | | | | | | | | 2016/17 | 1,405,000 | 4.00% | 1,102,600 | 2,507,600 | | | | 2017/18 | 1,460,000 | 4.00% | 1,045,300 | 2,505,300 | | | | 2018/19 | 1,520,000 | 4.00% | 985,700 | 2,505,700 | | | | 2019/20 | 1,585,000 | 4.00% | 923,600 | 2,508,600 | | | | 2020/21 | 1,645,000 | 4.00% | 859,000 | 2,504,000 | | | | 2021/22 | 1,725,000 | 5.00% | 782,975 | 2,507,97 | | | | 2022/23 | 1,810,000 | 5.00% | 694,600 | 2,504,60 | | | | 2023/24 | 1,885,000 | 3.00% | 621,075 | 2,506,07 | | | | 2024/25 | 1,940,000 | 3.00% | 563,700 | 2,503,70 | | | | 2025/26 | 2,000,000 | 3.00% | 504,600 | 2,504,60 | | | | 2026/27 | 2,060,000 | 3.00% | 443,700 | 2,503,70 | | | | 2027/28 | 2,125,000 | 3.00% | 380,925 | 2,505,92 | | | | 2028/29 | 2,190,000 | 3.00% | 316,200 | 2,506,20 | | | | 2029/30 | 2,255,000 | 3.00% | 249,525 | 2,504,52 | | | | 2030/31 | 2,325,000 | 3.00% | 180,825 | 2,505,82 | | | | 2031/32 | 2,395,000 | 3.00% | 110,025 | 2,505,02 | | | | 2032/33 | 2,470,000 | 3.00% | 37,050 | 2,507,05 | | | | TOTAL | 32,795,000 | | 9,801,400 | 42,596,40 | | Limited Tax Revenue Bonds, 20 | 14 Series A (Sellwo | od Bridge) | | | | | | 06/17/2014 - Due 6/1 | 44,215,000 | | | | | | | | | 2016/17 | 1,480,000 | 5.00% | 1,917,450 | 3,397,45 | | | | 2017/18 | 1,555,000 | 5.00% | 1,843,450 | 3,398,45 | | | | 2018/19 | 1,635,000 | 5.00% | 1,765,700 | 3,400,70 | | | | 2019/20 | 1,715,000 | 5.00% | 1,683,950 | 3,398,95 | | | | 2020/21 | 1,800,000 | 5.00% | 1,598,200 | 3,398,20 | | | | 2021/22 | 1,890,000 | 5.00% | 1,508,200 | 3,398,20 | | | | 2022/23 | 1,985,000 | 5.00% | 1,413,700 | 3,398,70 | | | | 2023/24 | 2,085,000 | 5.00% | 1,314,450 | 3,399,45 | | | | 2024/25 | 2,190,000 | 5.00% | 1,210,200 | 3,400,20 | | | | 2025/26 | 2,300,000 | 5.00% | 1,100,700 | 3,400,70 | | | | 2026/27 | 2,415,000 | 5.00% | 985,700 | 3,400,70 | | | | 2027/28 | 2,535,000 | 5.00% | 864,950 | 3,399,95 | | | | 2028/29 | 2,660,000 | 5.00% | 738,200 | 3,398,20 | | | | 2029/30 | 2,795,000 | 4.00% | 605,200 | 3,400,20 | | | | 2030/31 | 2,905,000 | 4.00% | 493,400 | 3,398,40 | | | | 2031/32 | 3,020,000 | 4.00% | 377,200 | 3,397,20 | | | | 2032/33 | 3,140,000 | 4.00% | 256,400 | 3,396,40 | | | | 2033/34 | 3,270,000 | 4.00% | 130,800 | 3,400,800 | | | | TOTAL | 41,375,000 | | 19,807,850 | 61,182,850 | | | Amount | | | | | | |--------------------------------------|------------------|-------------|------------|----------|------------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | 2012 Parking Meter Lease | | | | | | | | 12/20/2012 - Due 12/20 | 580,000 | | | | | | | | | 2016/17 | 82,766 | | 6,054 | 88,820 | | | | 2017/18 | 84,736 | | 4,082 | 88,818 | | | | 2018/19 | 86,753 | | 2,065 | 88,818 | | | | TOTAL | 254,255 | | 12,201 | 266,456 | | Projected - 2015 Lighting Efficiency | y Line of Credit | | | | | | | | 18,500,000 | | | | | | | | | 2016/17 | 0 | variable | 150,000 | 150,000 | | | | TOTAL | 0 | | 150,000 | 150,000 | | Projected - 2015 Sellwood Bridge L | ine of Credit | | | | | | | | 20,000,000 | | | | | | | | | 2016/17 | 0 | variable | 400,000 | 400,000 | | | | TOTAL | 0 | | 400,000 | 400,000 | | COMBINED DEBT SERVICE | | | | | | | | | 119,455,000 | | | | | | | | | 2016/17 | 2,967,766 | | 3,576,104 | 6,543,870 | | | | 2017/18 | 3,099,736 | | 2,892,832 | 5,992,568 | | | | 2018/19 | 3,241,753 | | 2,753,465 | 5,995,218 | | | | 2019/20 | 3,300,000 | | 2,607,550 | 5,907,550 | | | | 2020/21 | 3,445,000 | | 2,457,200 | 5,902,200 | | | | 2021/22 | 3,615,000 | | 2,291,175 | 5,906,175 | | | | 2022/23 | 3,795,000 | | 2,108,300 | 5,903,300 | | | | 2023/24 | 3,970,000 | | 1,935,525 | 5,905,525 | | | | 2024/25 | 4,130,000 | | 1,773,900 | 5,903,900 | | | | 2025/26 | 4,300,000 | | 1,605,300 | 5,905,300 | | | | 2026/27 | 4,475,000 | | 1,429,400 | 5,904,400 | | | | 2027/28 | 4,660,000 | | 1,245,875 | 5,905,875 | | | | 2028/29 | 4,850,000 | | 1,054,400 | 5,904,400 | | | | 2029/30 | 5,050,000 | | 854,725 | 5,904,725 | | | | 2030/31 | 5,230,000 | | 674,225 | 5,904,225 | | | | 2031/32 | 5,415,000 | | 487,225 | 5,902,225 | | | | 2032/33 | 5,610,000 | | 293,450 | 5,903,450 | | | | 2033/34 | 3,270,000 | | 130,800 | 3,400,800 | | TOTAL FUND DEBT SERVICE | | | 74,424,255 | | 30,171,451 | 104,595,706 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved
FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 2,500,000 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 12,606 | 17,919 | 20,000 | 25,000 | 25,000 | 25,000 | | Total External Revenues | 2,512,606 | 17,919 | 20,000 | 25,000 | 25,000 | 25,000 | | Fund Transfers - Revenue | 500,000 | 1,200,000 | 900,000 | 700,000 | 700,000 | 700,000 | | Total Internal Revenues | 500,000 | 1,200,000 | 900,000 | 700,000 | 700,000 | 700,000 | | Beginning Fund Balance | 17,935 | 3,030,541 | 4,230,541 | 5,148,460 | 5,148,460 | 5,148,460 | | Total Resources | 3,030,541 | 4,248,460 | 5,150,541 | 5,873,460 | 5,873,460 | 5,873,460 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 5,150,541 | 5,873,460 | 5,873,460 | 5,873,460 | | Total Fund Expenditures | 0 | 0 | 5,150,541 | 5,873,460 | 5,873,460 | 5,873,460 | | Ending Fund Balance | 3,030,541 | 4,248,460 | 0 | 0 | 0 | 0 | | Total Requirements | 3,030,541 | 4,248,460 | 5,150,541 | 5,873,460 | 5,873,460 | 5,873,460 | ## **Fund Overview** The Transportation Reserve Fund was created in FY 1992-93 in accordance with the transportation reserve policy. The policy designates two types of reserves: - Countercyclical reserves to maintain current service level programs or to buffer the impact of major revenue interruptions, such as those caused by an economic recession. Policy sets this reserve amount at 5% of the Portland Bureau of Transportation's gas tax and on-street parking revenues in the Adopted Budget. - Emergency reserves to fund major one-time, unexpected requirements, such as those related to a structural failure or road emergency associated with a natural disaster or event. Policy sets this reserve amount at 5% of the Portland Bureau of Transportation's gas tax and on-street parking revenues in the Adopted Budget. **Managing Agency** Portland Bureau of Transportation # Significant Changes from Prior Year Current reserves are not at the levels required by policy. Based on the forecast for gas tax and on-street parking revenues for FY 2016-17, the target for the reserve is \$10.9 million. Starting in FY 2016-17, the fund will receive \$700,000 annually from the Transportation Operating Fund until the policy requirements are met. City Support Services Service Area Funds | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 10,449,610 | 12,239,770 | 14,664,970 | 14,261,160 | 14,261,160 | 14,261,160 | | Bond & Note | 8,265,000 | 125,000 | 0 | 0 | 0 | 0 | | Miscellaneous | 26,421 | 30,705 | 20,000 | 10,000 | 10,000 | 10,000 | | Total External Revenues | 18,741,031 | 12,395,475 | 14,684,970 | 14,271,160 | 14,271,160 | 14,271,160 | | Fund Transfers - Revenue | 0 | 3,687 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 3,687 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 538,464 | 338,480 | 0 | 200,000 | 200,000 | 200,000
| | Total Resources | 19,279,495 | 12,737,642 | 14,684,970 | 14,471,160 | 14,471,160 | 14,471,160 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 18,941,015 | 12,574,132 | 14,684,970 | 14,271,160 | 14,271,160 | 14,271,160 | | Total Fund Expenditures | 18,941,015 | 12,574,132 | 14,684,970 | 14,271,160 | 14,271,160 | 14,271,160 | | Ending Fund Balance | 338,480 | 163,510 | 0 | 200,000 | 200,000 | 200,000 | | Total Requirements | 19,279,495 | 12,737,642 | 14,684,970 | 14,471,160 | 14,471,160 | 14,471,160 | ## **Fund Overview** This fund is used to achieve a proper matching of revenues and expenditures related to the financing and refinancing of general obligation bonds authorized by voters for the renovation of the City's park system, Portland fire station infrastructure, and public safety improvements. Principal and interest on these bonds are paid from property taxes. The City is obligated to levy an annual ad valorem tax, without limitation to rate or amount, upon all property within the city sufficient to service the debt. ## **Managing Agency** | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------------|----------------------|------------------|--------------|-----------------|-----------|------------| | General Obligation Emergency | Facility Bonds, 200 | 8 Series A | | | | | | 12/03/2008 - Due 6/1 | PTION | | | | | | | | | 2016/17 | 730,000 | 3.75% | 498,785 | 1,228,785 | | | | 2017/18 | 760,000 | 4.00% | 471,410 | 1,231,410 | | | | 2018/19 | 790,000 | 4.15% | 441,010 | 1,231,010 | | | | 2019/20 | 825,000 | 4.25% | 408,225 | 1,233,225 | | | | 2020/21 | 860,000 | 4.50% | 373,163 | 1,233,163 | | | | 2021/22 | 895,000 | 4.50% | 334,463 | 1,229,463 | | | | 2022/23 | 935,000 | 4.50% | 294,188 | 1,229,188 | | | | 2023/24 | 980,000 | 4.50% | 252,113 | 1,232,113 | | | | 2024/25 | 1,025,000 | 4.70% | 208,013 | 1,233,013 | | | | 2025/26 | 1,070,000 | 4.75% | 159,838 | 1,229,838 | | | | 2026/27 | 1,120,000 | 4.75% | 109,013 | 1,229,013 | | | | 2027/28 | 1,175,000 | 4.75% | 55,813 | 1,230,813 | | | | TOTAL | 11,165,000 | | 3,606,030 | 14,771,030 | | General Obligation Emergency | Facility Refunding I | Bonds, 2009 Sei | ies A | | | | | 07/07/2009 - Due 6/1 | 14,560,000 | | | | | | | | | 2016/17 | 1,515,000 | 4.00% | 190,000 | 1,705,000 | | | | 2017/18 | 1,585,000 | 4.00% | 129,400 | 1,714,400 | | | | 2018/19 | 1,650,000 | 4.00% | 66,000 | 1,716,000 | | | | TOTAL | 4,750,000 | | 385,400 | 5,135,400 | | <u> </u> | ty Bonds, 2011 Serie | es A | | | | | | 05/15/2019 - Due 6/1 | 25,835,000 | | | | | | | | | 2016/17 | 1,605,000 | 2.00% | 609,975 | 2,214,975 | | | | 2017/18 | 1,635,000 | 4.00% | 577,875 | 2,212,875 | | | | 2018/19 | 1,705,000 | 3.00% | 512,475 | 2,217,475 | | | | 2019/20 | 1,755,000 | 3.00% | 461,325 | 2,216,325 | | | | 2020/21 | 1,805,000 | 3.00% | 408,675 | 2,213,675 | | | | 2021/22 | 1,860,000 | 3.00% | 354,525 | 2,214,525 | | | | 2022/23 | 1,915,000 | 3.25% | 298,725 | 2,213,725 | | | | 2023/24 | 1,980,000 | 3.38% | 236,488 | 2,216,488 | | | | 2024/25 | 2,045,000 | 4.00% | 169,663 | 2,214,663 | | | | 2025/26 | 2,130,000 | 4.13% | 87,863 | 2,217,863 | | | | TOTAL | 18,435,000 | | 3,717,588 | 22,152,588 | | General Obligation Bonds, 201 | 4 Series A (Public S | afety Projects a | nd Emergency | Facilities Refu | unding) | | | 03/27/2014 - Due 6/15 | 29,795,000 | | | | | | | | | 2016/17 | 1,830,000 | 5.00% | 1,092,200 | 2,922,200 | | | | 2017/18 | 1,920,000 | 5.00% | 1,000,700 | 2,920,700 | | | | 2018/19 | 2,025,000 | 5.00% | 904,700 | 2,929,700 | | | | 2019/20 | 2,120,000 | 5.00% | 803,450 | 2,923,450 | | | | 2020/21 | 2,230,000 | 5.00% | 697,450 | 2,927,450 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |----------------------------------|---------------------|-------------|------------|--------|-----------|------------| | | | 2021/22 | 2,345,000 | 3.00% | 585,950 | 2,930,950 | | | | 2022/23 | 2,410,000 | 5.00% | 515,600 | 2,925,600 | | | | 2023/24 | 2,550,000 | 5.00% | 395,100 | 2,945,100 | | | | 2024/25 | 1,740,000 | 2.50% | 267,600 | 2,007,600 | | | | 2025/26 | 1,785,000 | 3.00% | 224,100 | 2,009,100 | | | | 2026/27 | 1,840,000 | 3.00% | 170,550 | 2,010,550 | | | | 2027/28 | 1,895,000 | 3.00% | 115,350 | 2,010,350 | | | | 2028/29 | 1,950,000 | 3.00% | 58,500 | 2,008,500 | | | | TOTAL | 26,640,000 | | 6,831,250 | 33,471,250 | | General Obligation Public Safety | y Bonds, 2015 Serie | es A | | | | | | 06/02/2015 - Due 6/15 | 17,145,000 | | | | | | | | | 2016/17 | 945,000 | 4.00% | 643,950 | 1,588,950 | | | | 2017/18 | 985,000 | 2.00% | 606,150 | 1,591,150 | | | | 2018/19 | 1,005,000 | 5.00% | 586,450 | 1,591,450 | | | | 2019/20 | 1,055,000 | 5.00% | 536,200 | 1,591,200 | | | | 2020/21 | 1,110,000 | 5.00% | 483,450 | 1,593,450 | | | | 2021/22 | 1,165,000 | 5.00% | 427,950 | 1,592,950 | | | | 2022/23 | 1,220,000 | 5.00% | 369,700 | 1,589,700 | | | | 2023/24 | 1,280,000 | 5.00% | 308,700 | 1,588,700 | | | | 2024/25 | 1,345,000 | 5.00% | 244,700 | 1,589,700 | | | | 2025/26 | 1,415,000 | 3.00% | 177,450 | 1,592,450 | | | | 2026/27 | 1,455,000 | 3.00% | 135,000 | 1,590,000 | | | | 2027/28 | 1,500,000 | 3.00% | 91,350 | 1,591,350 | | | | 2028/29 | 1,545,000 | 3.00% | 46,350 | 1,591,350 | | | | TOTAL | 16,025,000 | | 4,657,400 | 20,682,400 | | General Obligation Parks Bonds | s, 2015 Series C | | | | | | | 07/30/2015 - Due 6/15 | 23,850,000 | | | | | | | | | 2016/17 | 3,700,000 | 4.00% | 911,250 | 4,611,250 | | | | 2017/18 | 1,345,000 | 5.00% | 763,250 | 2,108,250 | | | | 2018/19 | 1,410,000 | 5.00% | 696,000 | 2,106,000 | | | | 2019/20 | 1,480,000 | 2.00% | 625,500 | 2,105,500 | | | | 2020/21 | 1,510,000 | 5.00% | 595,900 | 2,105,900 | | | | 2021/22 | 1,585,000 | 5.00% | 520,400 | 2,105,400 | | | | 2022/23 | 1,665,000 | 5.00% | 441,150 | 2,106,150 | | | | 2023/24 | 1,750,000 | 5.00% | 357,900 | 2,107,900 | | | | 2024/25 | 1,835,000 | 5.00% | 270,400 | 2,105,400 | | | | 2025/26 | 1,925,000 | 3.00% | 178,650 | 2,103,650 | | | | 2026/27 | 1,985,000 | 3.00% | 120,900 | 2,105,900 | | | | 2027/28 | 2,045,000 | 3.00% | 61,350 | 2,106,350 | | | | TOTAL | 22,235,000 | | 5,542,650 | 27,777,650 | **COMBINED DEBT SERVICE** | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|------------|--------|------------|-------------| | DON'D DECOMI TION | 126,545,000 | | ' | • | | | | | , , | 2016/17 | 10,325,000 | | 3,946,160 | 14,271,160 | | | | 2017/18 | 8,230,000 | | 3,548,785 | 11,778,785 | | | | 2018/19 | 8,585,000 | | 3,206,635 | 11,791,635 | | | | 2019/20 | 7,235,000 | | 2,834,700 | 10,069,700 | | | | 2020/21 | 7,515,000 | | 2,558,638 | 10,073,638 | | | | 2021/22 | 7,850,000 | | 2,223,288 | 10,073,288 | | | | 2022/23 | 8,145,000 | | 1,919,363 | 10,064,363 | | | | 2023/24 | 8,540,000 | | 1,550,300 | 10,090,300 | | | | 2024/25 | 7,990,000 | | 1,160,375 | 9,150,375 | | | | 2025/26 | 8,325,000 | | 827,900 | 9,152,900 | | | | 2026/27 | 6,400,000 | | 535,463 | 6,935,463 | | | | 2027/28 | 6,615,000 | | 323,863 | 6,938,863 | | | | 2028/29 | 3,495,000 | | 104,850 | 3,599,850 | | TOTAL FUND DEBT SERVICE | | | 99,250,000 | | 24,740,318 | 123,990,318 | City Support Services Service Area Funds | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 1,325,099 | 1,149,453 | 1,127,762 | 1,156,623 | 1,156,623 | 1,156,623 | | Bond & Note | 48,747 | 472,762 | 12,604,127 | 12,604,127 | 12,604,127 | 12,604,127 | | Miscellaneous | 1,616,309 | 943,773 | 795,700 | 796,700 | 796,700 | 796,700 | | Total External Revenues | 2,990,155 | 2,565,988 | 14,527,589 | 14,557,450 | 14,557,450 | 14,557,450 | | Fund Transfers - Revenue | 46,840 | 1,205,602 | 0 | 0 | 0 | 0 | | Interagency Revenue | 27,056,444 | 27,946,365 | 30,634,724 | 33,618,237 | 33,618,237 | 33,618,237 | | Total Internal Revenues | 27,103,284 | 29,151,967 | 30,634,724 | 33,618,237 | 33,618,237 | 33,618,237 | | Beginning Fund Balance | 20,123,162 | 21,715,441 | 22,312,271 | 22,035,898 | 22,035,898 | 22,035,898 | | Total Resources | 50,216,601 | 53,433,396 | 67,474,584 | 70,211,585 | 70,211,585 | 70,211,585 | | Requirements | | | | | | | | Personnel Services | 7,351,110 | 7,465,438 | 8,532,999 | 8,033,063 | 8,033,063 | 8,033,063 | | External Materials and Services | 11,575,325 | 11,264,580 | 12,579,410 | 13,629,941 | 13,629,941 | 13,629,941 | | Internal Materials and Services | 1,732,574 | 1,961,514 | 2,399,412 | 2,405,752 | 2,405,752 | 2,405,978 | | Capital Outlay | 6,555,265 | 8,971,144 | 15,158,092 | 12,631,722 | 12,631,722 | 12,631,722 | | Total Bureau Expenditures | 27,214,274 | 29,662,676 | 38,669,913 | 36,700,478 | 36,700,478 | 36,700,704 | | Debt Service | 346,506 | 378,407 | 1,533,246 | 1,751,667 | 1,751,667 | 1,751,667 | | Contingency | 0 | 0 | 26,448,373 | 30,629,517 | 30,627,575 | 30,624,714 | | Fund Transfers - Expense | 940,380 | 1,080,042 | 823,052 | 1,129,923 | 1,131,865 | 1,134,500 | | Total Fund Expenditures | 1,286,886 | 1,458,449 | 28,804,671 | 33,511,107 | 33,511,107 | 33,510,881 | | Ending Fund Balance | 21,715,441 | 22,312,271 | 0 | 0 | 0 | 0 | | Total Requirements | 50,216,601 | 53,433,396 | 67,474,584 | 70,211,585 | 70,211,585 | 70,211,585 | # **Fund Overview** The CityFleet Operating Fund accounts for the revenues and expenditures associated with CityFleet's operations. CityFleet's programs include: Vehicle & Equipment Acquisitions, Maintenance Operations, Fueling Stations, Parts Management, Automotive Body Repairs, Motor Pool, Rental Programs, Sustainability Program,
and Metal Fabrication. CityFleet also provides fleet policies and procedures related to fleet operations, and has established Intergovernmental Agreements to provide a regional approach for professional fleet services and sustainability goals. The fund's major source of revenue is service reimbursement transfers from City bureaus. Outside agencies also pay the City for vehicle maintenance services provided. #### **Managing Agency** Office of Management & Finance, Bureau of Internal Business Services City Support Services Service Area Funds | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 19,089 | 25,523 | 34,000 | 20,000 | 20,000 | 20,000 | | Total External Revenues | 19,089 | 25,523 | 34,000 | 20,000 | 20,000 | 20,000 | | Fund Transfers - Revenue | 477,739 | 460 | 0 | 0 | 0 | 0 | | Interagency Revenue | 12,489,788 | 12,614,871 | 13,171,378 | 11,771,472 | 11,771,472 | 11,771,472 | | Total Internal Revenues | 12,967,527 | 12,615,331 | 13,171,378 | 11,771,472 | 11,771,472 | 11,771,472 | | Beginning Fund Balance | 1,846,015 | 2,317,940 | 3,513,554 | 3,224,041 | 3,224,041 | 3,224,041 | | Total Resources | 14,832,631 | 14,958,794 | 16,718,932 | 15,015,513 | 15,015,513 | 15,015,513 | | Requirements | | | | | | | | Personnel Services | 2,430,987 | 2,378,264 | 2,479,224 | 2,394,018 | 2,394,018 | 2,421,575 | | External Materials and Services | 1,200,405 | 637,771 | 2,207,362 | 2,346,997 | 2,346,997 | 2,646,935 | | Internal Materials and Services | 4,261,210 | 3,996,556 | 4,276,318 | 4,770,878 | 4,770,878 | 4,774,054 | | Total Bureau Expenditures | 7,892,602 | 7,012,591 | 8,962,904 | 9,511,893 | 9,511,893 | 9,842,564 | | Debt Service | 4,391,513 | 4,394,125 | 4,398,250 | 3,036,800 | 3,036,800 | 3,036,800 | | Contingency | 0 | 0 | 3,090,761 | 2,289,273 | 2,288,944 | 1,957,827 | | Fund Transfers - Expense | 230,576 | 38,525 | 267,017 | 177,547 | 177,876 | 178,322 | | Total Fund Expenditures | 4,622,089 | 4,432,650 | 7,756,028 | 5,503,620 | 5,503,620 | 5,172,949 | | Ending Fund Balance | 2,317,940 | 3,513,553 | 0 | 0 | 0 | 0 | | Total Requirements | 14,832,631 | 14,958,794 | 16,718,932 | 15,015,513 | 15,015,513 | 15,015,513 | # **Fund Overview** The Enterprise Business Solution (EBS) Services Fund supports the implementation, maintenance, and continuous improvement of the City's SAP integrated resource planning system. The fund currently supports financial system users and human resources and payroll users in 28 business groups across the City. The debt issued to finance the purchase and implementation of SAP will be retired in FY 2016-17. ### **Managing Agency** Office of Management & Finance, Citywide Projects **EBS Services Fund** City Support Services Service Area Funds | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|---------------------|--------------|-----------|--------|----------|-----------| | Limited Tax Revenue Bonds, 20 | 09 Series B (EBSP բ | ortion only) | | | | | | 04/22/2010 - Due 6/1 | 9,400,000 | | | | | | | | | 2016/17 | 2,920,000 | 4.00% | 116,800 | 3,036,800 | | TOTAL FUND DEBT SERVICE | | | 2,920,000 | | 116,800 | 3,036,800 | City Support Services Service Area Funds | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 251 | 0 | 0 | 0 | 0 | 0 | | Charges for Services | 959,968 | 1,655,548 | 1,655,287 | 1,064,115 | 1,064,115 | 1,064,115 | | Intergovernmental | 46,046 | 209,044 | 25,696 | 0 | 0 | 0 | | Bond & Note | 48,747 | 472,762 | 0 | 0 | 0 | 8,970,687 | | Miscellaneous | 1,124,847 | 656,365 | 655,911 | 9,391,194 | 9,391,194 | 420,507 | | Total External Revenues | 2,179,859 | 2,993,719 | 2,336,894 | 10,455,309 | 10,455,309 | 10,455,309 | | Fund Transfers - Revenue | 4,885,473 | 7,617,487 | 6,507,974 | 4,963,812 | 4,963,812 | 4,963,812 | | Interagency Revenue | 23,178,705 | 25,232,382 | 27,864,821 | 32,185,766 | 32,185,766 | 32,360,333 | | Total Internal Revenues | 28,064,178 | 32,849,869 | 34,372,795 | 37,149,578 | 37,149,578 | 37,324,145 | | Beginning Fund Balance | 36,716,387 | 29,332,898 | 35,197,432 | 36,164,041 | 36,164,041 | 35,327,155 | | Total Resources | 66,960,424 | 65,176,486 | 71,907,121 | 83,768,928 | 83,768,928 | 83,106,609 | | Requirements | | | | | | | | Personnel Services | 3,671,730 | 3,580,356 | 4,370,153 | 4,464,353 | 4,464,353 | 4,454,353 | | External Materials and Services | 18,699,214 | 15,641,947 | 28,174,076 | 34,524,827 | 34,524,827 | 34,395,515 | | Internal Materials and Services | 3,382,982 | 2,440,483 | 3,070,009 | 2,929,996 | 2,929,996 | 2,935,783 | | Capital Outlay | 3,107,622 | 172,519 | 3,689,916 | 7,181,005 | 7,181,005 | 6,845,859 | | Total Bureau Expenditures | 28,861,548 | 21,835,305 | 39,304,154 | 49,100,181 | 49,100,181 | 48,631,510 | | Debt Service | 7,609,582 | 7,617,607 | 7,648,943 | 5,385,079 | 5,385,079 | 5,385,079 | | Contingency | 0 | 0 | 24,009,601 | 28,359,773 | 28,358,125 | 28,162,242 | | Fund Transfers - Expense | 1,156,396 | 836,505 | 944,423 | 923,895 | 925,543 | 927,778 | | Total Fund Expenditures | 8,765,978 | 8,454,112 | 32,602,967 | 34,668,747 | 34,668,747 | 34,475,099 | | Ending Fund Balance | 29,332,898 | 34,887,069 | 0 | 0 | 0 | 0 | | Total Requirements | 66,960,424 | 65,176,486 | 71,907,121 | 83,768,928 | 83,768,928 | 83,106,609 | # **Fund Overview** The Facilities Services Operating Fund accounts for all of the facilities-related programs and capital projects managed by the Office of Management & Finance. The fund is generally self-sufficient; however, Facilities Services may request General Fund capital support on behalf of a General Fund bureau to cover project expenses specific to that bureau's facility requirements. The fund's primary sources of revenue are service reimbursements from City bureaus for space rental and other services, cash transfers for costs related to City Hall, and revenues from tenants occupying City-owned space. Services include: building operations and maintenance, interior space remodels and reconfigurations, janitorial services, property and capital project management, and strategic planning and development. Debt issuance is also a resource for capital projects, with the resulting principal and interest obligations generally being incorporated into the rental rates. # **Managing Agency** Office of Management & Finance, Bureau of Internal Business Services ## Significant Changes from Prior Year In October 2015, Council approved Resolution #37158, which directed OMF to complete the Portland Building Reconstruction project by the end of 2020 for a cost not to exceed \$195 million. FY 2016-17 costs include an owner's representative contract, architectural and engineering design services under a progressive Design-Build-Relocate contract, staff costs, and other design phase costs. These costs will be funded with the balance of \$3.75 million of major maintenance funds, \$2.57 million of General Fund resources dedicated to the project, and debt financing. | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-----------------------|------------------|----------------------|----------------------------------|---|------------| | 007 Series C (Archive | es) | | | | | | 11,925,000 | | | | | | | | 2016/17 | 545,000 | 4.00% | 348,046 | 893,046 | | | 2017/18 | 570,000 | 4.00% | 326,246 | 896,246 | | | 2018/19 | 590,000 | 4.00% | 303,446 | 893,446 | | | 2019/20 | 615,000 | 4.00% | 279,846 | 894,846 | | | 2020/21 | 640,000 | 4.00% | 255,246 | 895,246 | | | 2021/22 | 665,000 | 4.13% | 229,646 | 894,646 | | | 2022/23 | 690,000 | 4.25% | 202,215 | 892,215 | | | 2023/24 | 720,000 | 4.30% | 172,890 | 892,890 | | | 2024/25 | 755,000 | 4.38% | 141,930 | 896,930 | | | 2025/26 | 785,000 | 4.38% | 108,899 | 893,899 | | | 2026/27 | 820,000 | 4.40% | 74,555 | 894,555 | | | 2027/28 | 855,000 | 4.50% | 38,475 | 893,475 | | | TOTAL | 8,250,000 | | 2,481,441 | 10,731,441 | | g Bonds, 2008 Series | A (Developme | ent Services Bu | uilding) | | | | 17,725,000 | | | | | | | | 2016/17 | 2,000,000 | 5.00% | 204,500 | 2,204,500 | | | 2017/18 | 2,090,000 | 5.00% | 104,500 | 2,194,500 | | | TOTAL | 4,090,000 | | 309,000 | 4,399,000 | | 011 Series B (Emerge | ncy Coordinati | ion Center Pro | ject) | | | | 5,445,000 | | | | | | | | 2016/17 | 360,000 | 3.00% | 115,956 | 475,956 | | | 2017/18 | 370,000 | 3.00% | 105,156 | 475,156 | | | 2018/19 | 380,000 | 3.00% | 94,056 | 474,056 | | | 2019/20 | 390,000 | 3.00% | 82,656 | 472,656 | | | 2020/21 | 405,000 | 2.38% | 70,956 | 475,956 | | | 2021/22 | 415,000 | 2.50% | 61,338 | 476,338 | | | 2022/23 | 425,000 | 2.63% | 50,963 | 475,963 | | | 2023/24 | 435,000 | 2.88% | 39,806 | 474,806 | | | 2024/25 | 450,000 | 3.00% | 27,300 | 477,300 | | | 2025/26 | 460,000 | 3.00% | 13,800 | 473,800 | | | TOTAL | 4,090,000 | | 661,988 | 4,751,988 | | ing Bonds, 2012 Seri | es B - Police Ti | | & Refund 200 | 4 A (Facilities | | | 21 778 650 | | | | | | | 21,770,300 | 2016/17 | 1.300 000 | 3.00% | 313 050 | 1,613,050 | | | | | | | 1,609,050 | | | | | | | 1,609,000 | | | | | | | 1,614,000 | | | | | | | 1,611,600 | | | 2020/21 | 1,490,000 | 4.00% | 121,000 | 1,011,0 | | | Issued | Issued Fiscal Year | Issued Fiscal Year Principal | Issued Fiscal Year Principal Coupon | | | | Amount | | | | | | |-------------------------|------------|-------------
------------|--------|-----------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | | | 2021/22 | 1,550,000 | 4.00% | 62,000 | 1,612,000 | | | | TOTAL | 8,485,000 | | 1,183,700 | 9,668,700 | | COMBINED DEBT SERVICE | | | | | | | | | 56,873,650 | | | | | | | | | 2016/17 | 4,205,000 | | 981,553 | 5,186,553 | | | | 2017/18 | 4,365,000 | | 809,953 | 5,174,953 | | | | 2018/19 | 2,345,000 | | 631,503 | 2,976,503 | | | | 2019/20 | 2,440,000 | | 541,503 | 2,981,503 | | | | 2020/21 | 2,535,000 | | 447,803 | 2,982,803 | | | | 2021/22 | 2,630,000 | | 352,984 | 2,982,984 | | | | 2022/23 | 1,115,000 | | 253,178 | 1,368,178 | | | | 2023/24 | 1,155,000 | | 212,696 | 1,367,696 | | | | 2024/25 | 1,205,000 | | 169,230 | 1,374,230 | | | | 2025/26 | 1,245,000 | | 122,699 | 1,367,699 | | | | 2026/27 | 820,000 | | 74,555 | 894,555 | | | | 2027/28 | 855,000 | | 38,475 | 893,475 | | TOTAL FUND DEBT SERVICE | | | 24,915,000 | | 4,636,129 | 29,551,129 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 352 | 236 | 0 | 1,297,528 | 1,297,528 | 1,297,528 | | Total External Revenues | 352 | 236 | 0 | 1,297,528 | 1,297,528 | 1,297,528 | | Fund Transfers - Revenue | 1,435,044 | 1,436,494 | 2,438,332 | 2,433,719 | 2,433,719 | 2,433,719 | | Total Internal Revenues | 1,435,044 | 1,436,494 | 2,438,332 | 2,433,719 | 2,433,719 | 2,433,719 | | Beginning Fund Balance | 30,013 | 30,365 | 0 | 0 | 0 | 0 | | Total Resources | 1,465,409 | 1,467,095 | 2,438,332 | 3,731,247 | 3,731,247 | 3,731,247 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 1,435,044 | 1,436,494 | 2,438,332 | 3,731,247 | 3,731,247 | 3,731,247 | | Total Fund Expenditures | 1,435,044 | 1,436,494 | 2,438,332 | 3,731,247 | 3,731,247 | 3,731,247 | | Ending Fund Balance | 30,365 | 30,601 | 0 | 0 | 0 | 0 | | Total Requirements | 1,465,409 | 1,467,095 | 2,438,332 | 3,731,247 | 3,731,247 | 3,731,247 | #### **Fund Overview** The Governmental Bond Redemption Fund is used to achieve a proper matching of revenues and expenditures for financing the acquisition of equipment and facilities for essential City services. Specifically, this fund accounts for resources and the allocation thereof to pay principal and interest on outstanding governmental indebtedness. Debt repaid through this fund includes bonds issued to finance projects including the Clark Center, East Permanent Housing Facility, and the Housing Opportunity Bond program. Additionally, this fund pays debt service on the harbor restoration line of credit which is supported by an ongoing \$1 million General Fund allocation that began in FY 2015-16. #### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year #### River District Urban Renewal Area In FY 2016-17 the City will begin making interest payments on the General Fund line of credit issued to finance certain City owned assets in the River District Urban Renewal Area. The resources to pay interest on the line of credit will come from the Portland Development Commission (the "PDC") in accordance with an intergovernmental agreement entered into between the City and PDC. | | Amount | | | _ | | | |------------------------------------|--------------------|-----------------|---------------|----------|-----------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Limited Tax Revenue Refunding B | Sonds, 2010 Series | s A (General Fu | nd Portion On | ly) | | | | 04/22/2010 - Due 4/1 | 4,840,000 | | | | | | | | | 2016/17 | 620,000 | 3.00% | 65,219 | 685,219 | | | | 2017/18 | 640,000 | 3.00% | 46,619 | 686,61 | | | | 2018/19 | 440,000 | 3.00% | 27,419 | 467,41 | | | | 2019/20 | 455,000 | 3.13% | 14,219 | 469,21 | | | | TOTAL | 2,155,000 | | 153,475 | 2,308,475.0 | | Limited Tax Housing Revenue Bo | nds, 2005 Series [|) (Housing Opp | ortunity Bond | s) | | | | 6/21/2005 - Due 6/1 | 6,975,000 | | | | | | | | | 2016/17 | 525,000 | 4.00% | 223,500 | 748,50 | | | | 2017/18 | 545,000 | 4.00% | 202,500 | 747,50 | | | | 2018/19 | 570,000 | 4.00% | 180,700 | 750,70 | | | | 2019/20 | 590,000 | 4.00% | 157,900 | 747,90 | | | | 2020/21 | 615,000 | 4.00% | 134,300 | 749,30 | | | | 2021/22 | 640,000 | 4.00% | 109,700 | 749,70 | | | | 2022/23 | 665,000 | 4.00% | 84,100 | 749,10 | | | | 2023/24 | 695,000 | 4.00% | 57,500 | 752,50 | | | | 2024/25 | 720,000 | 4.13% | 29,700 | 749,70 | | | | TOTAL | 5,565,000 | | 1,179,900 | 6,744,900.0 | | Projected - Harbor Restoration Lir | ne of Credit | | | | | | | | 3,200,000 | | | | | | | | | 2016/17 | 872,000 | variable | 128,000 | 1,000,00 | | | | TOTAL | 872,000 | | 128,000 | 1,000,000.0 | | Projected - River District General | Fund Line of Cred | lit | | | | | | | 36,000,000 | | | | | | | | | 2016/17 | 0 | variable | 1,297,528 | 1,297,52 | | | | TOTAL | 0 | | 1,297,528 | 1,297,528.0 | | COMBINED DEBT SERVICE | | | | | | | | | 15,015,000 | | | | | | | | | 2016/17 | 2,017,000 | | 1,714,247 | 3,731,24 | | | | 2017/18 | 1,185,000 | | 249,119 | 1,434,11 | | | | 2018/19 | 1,010,000 | | 208,119 | 1,218,11 | | | | 2019/20 | 1,045,000 | | 172,119 | 1,217,11 | | | | 2020/21 | 615,000 | | 134,300 | 749,30 | | | | 2021/22 | 640,000 | | 109,700 | 749,70 | | | | 2022/23 | 665,000 | | 84,100 | 749,10 | | | | 2023/24 | 695,000 | | 57,500 | 752,50 | | | | 2024/25 | 720,000 | | 29,700 | 749,70 | | TOTAL FUND DEBT SERVICE | | | 8,592,000 | | 2,758,903 | 11,350,90 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 55,251,846 | 57,169,932 | 59,273,336 | 60,971,629 | 60,971,629 | 60,971,629 | | Miscellaneous | 1,102,084 | 982,363 | 1,053,571 | 854,587 | 854,587 | 854,587 | | Total External Revenues | 56,353,930 | 58,152,295 | 60,326,907 | 61,826,216 | 61,826,216 | 61,826,216 | | Fund Transfers - Revenue | 4,690 | 27 | 0 | 0 | 0 | 0 | | Interagency Revenue | 341,786 | 211,939 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 346,476 | 211,966 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 11,762,580 | 15,316,246 | 18,596,692 | 17,543,181 | 17,543,181 | 17,543,181 | | Total Resources | 68,462,986 | 73,680,507 | 78,923,599 | 79,369,397 | 79,369,397 | 79,369,397 | | Requirements | | | | | | | | Personnel Services | 1,304,823 | 1,343,996 | 1,564,678 | 1,682,686 | 1,682,686 | 1,682,686 | | External Materials and Services | 51,170,747 | 52,917,304 | 58,154,247 | 60,870,330 | 60,870,330 | 60,870,330 | | Internal Materials and Services | 509,206 | 509,034 | 391,140 | 391,768 | 391,768 | 392,317 | | Total Bureau Expenditures | 52,984,776 | 54,770,334 | 60,110,065 | 62,944,784 | 62,944,784 | 62,945,333 | | Debt Service | 27,380 | 29,900 | 34,322 | 36,862 | 36,862 | 36,862 | | Contingency | 0 | 0 | 18,637,457 | 16,101,833 | 16,101,316 | 16,100,066 | | Fund Transfers - Expense | 134,584 | 283,579 | 141,755 | 285,918 | 286,435 | 287,136 | | Total Fund Expenditures | 161,964 | 313,479 | 18,813,534 | 16,424,613 | 16,424,613 | 16,424,064 | | Ending Fund Balance | 15,316,246 | 18,596,694 | 0 | 0 | 0 | 0 | | Total Requirements | 68,462,986 | 73,680,507 | 78,923,599 | 79,369,397 | 79,369,397 | 79,369,397 | ## **Fund Overview** The Health Insurance Operating Fund is used to pay medical, prescription and dental claims for City employees, dependents, retirees, and other participants in the City's self-insured medical and dental plans. The fund collects revenue through bureau, employee, and self-pay contributions. Health Insurance Operating Fund expenses include the following: medical claims, dental claims, prescription claims, third-party administration costs, stop-loss insurance, fees and taxes associated with healthcare reform, miscellaneous benefits administration costs, and General Fund overhead charges. The City's benefits administration staff and related materials and services are budgeted within the fund. #### **Managing Agency** Office of Management & Finance, Bureau of Human Resources ## Significant Changes from Prior Year #### FY 2016-17 Assumptions The City's overall healthcare cost increase is approximately 7% in FY 2016-17. Due to previous plan year moderation of health care costs, there is a rate increase of 1.5% reflected in the FY 2016-17 Adopted Budget. The increases are inclusive of prescription medications, insured medical plans, small increases within the dental plans, and all other administrative charges. Through collective bargaining agreements, health premiums for most plans are paid 95% by the City and 5% by the employee. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 498,651 | 413,261 | 1,855,479 | 303,507 | 303,507 | 303,507 | | Total External Revenues | 498,651 | 413,261 | 1,855,479 | 303,507 | 303,507 | 303,507 | | Fund Transfers - Revenue | 1,100 | 772 | 0 | 0 | 0 | 0 | | Interagency Revenue | 9,252,581 | 9,102,852 | 10,431,234 | 10,931,236 | 10,931,236 | 10,931,236 | | Total Internal Revenues | 9,253,681 | 9,103,624 | 10,431,234 | 10,931,236 | 10,931,236 | 10,931,236 | | Beginning Fund Balance | 27,743,676 | 25,360,382 |
25,162,480 | 26,509,618 | 26,509,618 | 26,509,618 | | Total Resources | 37,496,008 | 34,877,267 | 37,449,193 | 37,744,361 | 37,744,361 | 37,744,361 | | Requirements | | | | | | | | Personnel Services | 1,111,653 | 1,144,198 | 1,361,002 | 1,187,425 | 1,187,425 | 1,187,425 | | External Materials and Services | 3,927,078 | 5,610,865 | 6,619,106 | 6,584,469 | 6,584,469 | 6,584,469 | | Internal Materials and Services | 2,534,247 | 2,514,635 | 2,734,911 | 2,679,422 | 2,679,422 | 2,681,176 | | Total Bureau Expenditures | 7,572,978 | 9,269,698 | 10,715,019 | 10,451,316 | 10,451,316 | 10,453,070 | | Debt Service | 64,704 | 70,661 | 81,109 | 87,114 | 87,114 | 87,114 | | Contingency | 0 | 0 | 26,418,846 | 26,988,916 | 26,988,558 | 26,986,318 | | Fund Transfers - Expense | 4,497,944 | 206,254 | 234,219 | 217,015 | 217,373 | 217,859 | | Total Fund Expenditures | 4,562,648 | 276,915 | 26,734,174 | 27,293,045 | 27,293,045 | 27,291,291 | | Ending Fund Balance | 25,360,382 | 25,330,654 | 0 | 0 | 0 | 0 | | Total Requirements | 37,496,008 | 34,877,267 | 37,449,193 | 37,744,361 | 37,744,361 | 37,744,361 | #### **Fund Overview** The Insurance and Claims Operating Fund provides tort, general liability, and fleet liability claims administration; management of the liability self-insurance program; management of the City's commercial insurance portfolio; and Citywide leadership in loss prevention. Fund expenditures are primarily for claims-related payments. Projected claims are based on an independent actuarial study, which includes a projection for the current fiscal year and for the next five years. The reserve requirement is based on the actuarial study, which recommends a range for the reserve levels needed to cover outstanding incurred liabilities. The range is produced by calculating reserves at various confidence levels (i.e., the probability that actual losses will not exceed the reserve level). Reserves are stated at a discounted level, which takes into account the interest the fund earns on the fund balance. The Insurance and Claims Operating Fund's reserves are forecasted at a discounted confidence level of 80%. Interagency revenues are projected on a five-year basis so that, by year five, the fund will achieve the required claims reserve forecasted for the fifth year by the actuary. This five-year smoothing of interagency rates is designed to mitigate large fluctuations in rates from year to year. #### Managing Agency Office of Management & Finance, Bureau of Internal Business Services | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 603,955 | 640,320 | 745,570 | 797,521 | 797,521 | 797,521 | | Total External Revenues | 603,955 | 640,320 | 745,570 | 797,521 | 797,521 | 797,521 | | Fund Transfers - Revenue | 3,596,733 | 3,805,494 | 3,957,423 | 4,161,825 | 4,161,825 | 4,161,825 | | Total Internal Revenues | 3,596,733 | 3,805,494 | 3,957,423 | 4,161,825 | 4,161,825 | 4,161,825 | | Beginning Fund Balance | 1,209,622 | 1,418,479 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Resources | 5,410,310 | 5,864,293 | 5,452,993 | 5,709,346 | 5,709,346 | 5,709,346 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 3,821,717 | 4,110,394 | 4,702,993 | 4,959,346 | 4,959,346 | 4,959,346 | | Fund Transfers - Expense | 170,114 | 0 | 0 | 0 | 0 | 0 | | Debt Service Reserves | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Fund Expenditures | 3,991,831 | 4,110,394 | 5,452,993 | 5,709,346 | 5,709,346 | 5,709,346 | | Ending Fund Balance | 1,418,479 | 1,753,899 | 0 | 0 | 0 | 0 | | Total Requirements | 5,410,310 | 5,864,293 | 5,452,993 | 5,709,346 | 5,709,346 | 5,709,346 | ### **Fund Overview** The Pension Debt Redemption Fund is used to achieve proper matching of revenues and expenditures related to the financing of the City's unfunded actuarial accrued pension liability as of December 31, 1997. This fund accounts for the allocation of resources to pay approximately 20% of the principal and interest due on the Limited Tax Pension Obligation Revenue Bonds, 1999 Series C, D, and E. Excluding the Portland Development Commission, of which 100% of their share is paid from this fund, the remaining portion has been allocated and is being paid directly by the funds that benefited from the issuance of the bonds. ## **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services | | Amount | | | | | | |---|------------------|------------------|-------------|----------|-------------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Limited Tax Pension Obligation I | Revenue Bonds, 1 | 999 Series C | | | | | | 11/10/1999 - Due 6/1 | 150,848,346 | ; | | | | | | | | 2016/17 | 0 | | 7,302,088 | 7,302,088 | | | | 2017/18 | 0 | | 7,302,088 | 7,302,088 | | | | 2018/19 | 0 | | 7,302,088 | 7,302,088 | | | | 2019/20 | 27,935,000 | 7.70% | 7,302,088 | 35,237,088 | | | | 2020/21 | 31,495,000 | 7.70% | 5,150,814 | 36,645,814 | | | | 2021/22 | 35,390,000 | 7.70% | 2,725,384 | 38,115,384 | | | | 2022/23 | 6,345,175 | 7.70% | 33,294,825 | 39,640,000 | | | | 2023/24 | 6,105,423 | 7.93% | 35,119,578 | 41,225,000 | | | | 2024/25 | 5,874,733 | 7.93% | 37,000,268 | 42,875,000 | | | | 2025/26 | 5,652,228 | 7.93% | 38,937,772 | 44,590,000 | | | | 2026/27 | 5,438,274 | 7.93% | 40,931,726 | 46,370,000 | | | | 2027/28 | 5,232,955 | 7.93% | 42,997,045 | 48,230,000 | | | | 2028/29 | 5,034,559 | 7.93% | 45,120,441 | 50,155,000 | | | | TOTAL | 134,503,346 | | 310,486,205 | 444,989,551 | | Limited Tax Pension Obligation I | Revenue Bonds, 1 | 999 Series D & E | 3 | | | | | Periodic Auction Reset Securitie | s (PARS) | | | | | | | 11/10/1999 - Due 6/1 | 150,000,000 |) | | | | | | | | 2016/17 | 20,000,000 | variable | 1,365,194 | 21,365,194 | | | | 2017/18 | 22,450,000 | variable | 2,162,882 | 24,612,882 | | | | 2018/19 | 25,075,000 | variable | 1,267,912 | 26,342,912 | | | | TOTAL | 67,525,000 | | 4,795,988 | 72,320,988 | | COMBINED DEBT SERVICE | | | | | | | | | 300,848,346 | i | | | | | | | | 2016/17 | 20,000,000 | | 8,667,282 | 28,667,282 | | | | 2017/18 | 22,450,000 | | 9,464,970 | 31,914,970 | | | | 2018/19 | 25,075,000 | | 8,570,000 | 33,645,000 | | | | 2019/20 | 27,935,000 | | 7,302,088 | 35,237,088 | | | | 2020/21 | 31,495,000 | | 5,150,814 | 36,645,814 | | | | 2021/22 | 35,390,000 | | 2,725,384 | 38,115,384 | | | | 2022/23 | 6,345,175 | | 33,294,825 | 39,640,000 | | | | 2023/24 | 6,105,423 | | 35,119,578 | 41,225,000 | | | | 2024/25 | 5,874,733 | | 37,000,268 | 42,875,000 | | | | 2025/26 | 5,652,228 | | 38,937,772 | 44,590,000 | | | | 2026/27 | 5,438,274 | | 40,931,726 | 46,370,000 | | | | 2027/28 | 5,232,955 | | 42,997,045 | 48,230,000 | | | | 2028/29 | 5,034,559 | | 45,120,441 | 50,155,000 | | TOTAL FUND DEBT SERVICE | | | 202,028,346 | | 315,282,193 | 517,310,539 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 137,216 | 172,372 | 177,417 | 178,803 | 178,803 | 178,803 | | Intergovernmental | 734,580 | 826,518 | 928,104 | 879,435 | 879,435 | 879,435 | | Miscellaneous | 46,393 | 52,626 | 66,061 | 55,194 | 55,194 | 55,194 | | Total External Revenues | 918,189 | 1,051,516 | 1,171,582 | 1,113,432 | 1,113,432 | 1,113,432 | | Fund Transfers - Revenue | 38,151 | 529 | 0 | 0 | 0 | 0 | | Interagency Revenue | 4,901,184 | 5,101,475 | 5,912,286 | 5,932,038 | 5,932,038 | 5,932,038 | | Total Internal Revenues | 4,939,335 | 5,102,004 | 5,912,286 | 5,932,038 | 5,932,038 | 5,932,038 | | Beginning Fund Balance | 636,052 | 535,084 | 532,802 | 511,932 | 511,932 | 511,932 | | Total Resources | 6,493,576 | 6,688,604 | 7,616,670 | 7,557,402 | 7,557,402 | 7,557,402 | | Requirements | | | | | | | | Personnel Services | 1,816,138 | 1,704,858 | 1,828,222 | 1,808,429 | 1,808,429 | 1,808,429 | | External Materials and Services | 2,984,226 | 3,195,061 | 3,828,093 | 3,775,064 | 3,775,064 | 3,775,064 | | Internal Materials and Services | 702,065 | 707,272 | 708,871 | 735,274 | 735,274 | 735,985 | | Capital Outlay | 94,411 | 133,173 | 156,015 | 322,500 | 322,500 | 322,500 | | Total Bureau Expenditures | 5,596,840 | 5,740,364 | 6,521,201 | 6,641,267 | 6,641,267 | 6,641,978 | | Debt Service | 117,424 | 128,235 | 147,195 | 158,092 | 158,092 | 158,092 | | Contingency | 0 | 0 | 734,170 | 483,770 | 483,312 | 481,981 | | Fund Transfers - Expense | 244,228 | 287,204 | 214,104 | 274,273 | 274,731 | 275,351 | | Total Fund Expenditures | 361,652 | 415,439 | 1,095,469 | 916,135 | 916,135 | 915,424 | | Ending Fund Balance | 535,084 | 532,801 | 0 | 0 | 0 | 0 | | Total Requirements | 6,493,576 | 6,688,604 | 7,616,670 | 7,557,402 | 7,557,402 | 7,557,402 | #### **Fund Overview** The Printing & Distribution Services Operating Fund is an internal service fund established to account for Printing & Distribution Division revenues and expenditures. The division provides support services to all City bureaus, Multnomah County, Portland-area State of Oregon departments, and other local governmental agencies. Services include: traditional printing and binding, digital printing and pre-press services, variable data printing, reprographics and blueprints, the purchase and maintenance of copy machines, Citywide paper procurement and management, United States Postal Service mail processing, inserting, addressing, and delivering
mail and supplies. The main source of revenue is reimbursement from other City bureaus and outside agencies for services provided. ## **Managing Agency** Office of Management & Finance, Bureau of Internal Business Services | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 0 | 200,000 | 100,000 | 0 | 0 | 0 | | Bond & Note | 59,525,000 | 56,528,550 | 105,932,184 | 147,001,052 | 147,001,052 | 147,001,052 | | Miscellaneous | 266 | 1,197 | 0 | 0 | 0 | 0 | | Total External Revenues | 59,525,266 | 56,729,747 | 106,032,184 | 147,001,052 | 147,001,052 | 147,001,052 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 87,932 | 44,266 | 205,000 | 0 | 0 | 0 | | Total Resources | 59,613,198 | 56,774,013 | 106,237,184 | 147,001,052 | 147,001,052 | 147,001,052 | | Requirements | | | | | | | | External Materials and Services | 59,540,111 | 56,481,652 | 105,684,526 | 146,855,097 | 146,855,097 | 146,855,097 | | Total Bureau Expenditures | 59,540,111 | 56,481,652 | 105,684,526 | 146,855,097 | 146,855,097 | 146,855,097 | | Debt Service | 23,810 | 46,732 | 552,658 | 145,955 | 145,955 | 145,955 | | Fund Transfers - Expense | 5,011 | 0 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 28,821 | 46,732 | 552,658 | 145,955 | 145,955 | 145,955 | | Ending Fund Balance | 44,266 | 245,629 | 0 | 0 | 0 | 0 | | Total Requirements | 59,613,198 | 56,774,013 | 106,237,184 | 147,001,052 | 147,001,052 | 147,001,052 | #### **Fund Overview** The Special Finance and Resource Fund primarily accounts for urban renewal debt proceeds, in which both the liability and revenue are recorded with the City and a transfer is made to the Portland Development Commission (PDC). PDC is responsible for managing and expending the proceeds. In accordance with Oregon Revised Statutes, a debt service fund has been set up for each of the City's urban renewal areas. The servicing of the urban renewal debt that flows through this fund occurs in the various tax increment debt service funds. In addition to urban renewal debt, this fund also accounts for other City-issued debt when necessary. #### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year The amounts in this fund will vary from year-to-year and is primarily driven by the capital financing needs of the Portland Development Commission and other City projects. The FY 2016-17 Budget includes borrowing of about \$900,000 which reflects the estimated balance yet to be drawn on a \$1.4 million state loan, acquired in July 2014. The proceeds of the loan are passed through to the Columbia Corridor Drainage Districts Joint Contracting Authority to pay for costs associated with an engineering analysis to evaluate the condition of the levee system in Peninsula Drainage District No. 1 and No. 2 and develop preliminary engineering designs to remediate any deficiencies. The loan will be repaid by regional partners involved with the project, including the City. Repayment is not scheduled to begin until FY 2017-18. The FY 2016-17 Budget also includes approximately \$16 million estimated to be drawn on a general fund secured and paid line of credit for River District Urban Renewal Area capital projects in accordance with an intergovernmental agreement entered into between the City and the Portland Development Commission. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 6,261,016 | 6,462,712 | 7,014,290 | 7,544,290 | 7,544,290 | 8,174,290 | | Miscellaneous | 218,289 | 217,143 | 212,320 | 1,704,061 | 1,704,061 | 1,704,061 | | Total External Revenues | 6,479,305 | 6,679,855 | 7,226,610 | 9,248,351 | 9,248,351 | 9,878,351 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 46,366 | 52,335 | 4,000 | 0 | 0 | 0 | | Total Resources | 6,525,671 | 6,732,190 | 7,230,610 | 9,248,351 | 9,248,351 | 9,878,351 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 6,473,336 | 6,675,032 | 7,226,610 | 9,248,351 | 9,248,351 | 9,878,351 | | Debt Service Reserves | 0 | 0 | 4,000 | 0 | 0 | 0 | | Total Fund Expenditures | 6,473,336 | 6,675,032 | 7,230,610 | 9,248,351 | 9,248,351 | 9,878,351 | | Ending Fund Balance | 52,335 | 57,158 | 0 | 0 | 0 | 0 | | Total Requirements | 6,525,671 | 6,732,190 | 7,230,610 | 9,248,351 | 9,248,351 | 9,878,351 | ## **Fund Overview** The Special Projects Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing special projects. Specifically, this fund accounts for the allocation of resources to pay principal and interest on bonded indebtedness related to financing of the Convention Center expansion project and improvements to the Portland Center for Performing Arts (PCPA). The resources to pay the debt service on the Convention Center expansion and PCPA improvements are received from Multnomah County via the amended Visitor Facilities Intergovernmental Agreement. #### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year The City expects to repay, prior to the scheduled maturity, the outstanding balance on bonds issued to finance improvements to the PCPA. The resources for the early redemption will be provided by revenues generated via the Visitor Facilities Intergovernmental Agreement. Other changes in total repayments are based on the variation in the debt service structure. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---------------------------------|--------------------|------------------|-------------|-----------------|------------|------------| | Limited Tax Revenue Bonds, 20 | 01 Series B | | | | | | | 02/13/2001 - Due 6/1 | 18,058,888 | | | | | | | | , , | 2016/17 | 1,749,000 | 5.14% | 2,251,000 | 4,000,000 | | | | 2017/18 | 1,645,720 | 5.20% | 2,354,280 | 4,000,000 | | | | 2018/19 | 1,549,480 | 5.25% | 2,450,520 | 4,000,000 | | | | 2019/20 | 1,457,480 | 5.30% | 2,542,520 | 4,000,000 | | | | 2020/21 | 1,031,250 | 5.33% | 1,968,750 | 3,000,000 | | | | 2021/22 | 802,172 | 5.36% | 1,672,828 | 2,475,000 | | | | TOTAL | 8,235,102 | | 13,239,898 | 21,475,000 | | Limited Tax Revenue Refunding | Bonds, 2011 Series | | | letion Project) | -,, | , ., | | 10/06/2011 - Due 6/1 | 67,015,000 | • | • | • , | | | | | , , | 2016/17 | 95,000 | 5.00% | 3,286,000 | 3,381,000 | | | | 2017/18 | 160,000 | 5.00% | 3,281,250 | 3,441,250 | | | | 2018/19 | 490,000 | 5.00% | 3,273,250 | 3,763,250 | | | | 2019/20 | 860,000 | 5.00% | 3,248,750 | 4,108,750 | | | | 2020/21 | 2,255,000 | 5.00% | 3,205,750 | 5,460,750 | | | | 2021/22 | 3,005,000 | 5.00% | 3,093,000 | 6,098,000 | | | | 2022/23 | 6,140,000 | 5.00% | 2,942,750 | 9,082,750 | | | | 2023/24 | 6,445,000 | 5.00% | 2,635,750 | 9,080,750 | | | | 2024/25 | 6,770,000 | 5.00% | 2,313,500 | 9,083,500 | | | | 2025/26 | 7,115,000 | 5.00% | 1,975,000 | 9,090,000 | | | | 2026/27 | 7,465,000 | 5.00% | 1,619,250 | 9,084,250 | | | | 2027/28 | 7,840,000 | 5.00% | 1,246,000 | 9,086,000 | | | | 2028/29 | 8,330,000 | 5.00% | 854,000 | 9,184,000 | | | | 2029/30 | 8,750,000 | 5.00% | 437,500 | 9,187,500 | | | | TOTAL | 65,720,000 | 0.0070 | 33,411,750 | 99,131,750 | | Limited Tax Revenue Refunding | Bonds. Series 2011 | | 00,720,000 | | 00,411,100 | 00,101,100 | | 12/15/2011 - Due 6/1 | 1,315,000 | (| | | | | | | 1,010,000 | 2016/17 | 145,000 | 2.36% | 18,290 | 163,290 | | | | 2017/18 | 155,000 | 2.36% | 14,868 | 169,868 | | | | 2018/19 | 160,000 | 2.36% | 11,210 | 171,210 | | | | 2019/20 | 155,000 | 2.36% | 7,434 | 162,434 | | | | 2020/21 | 160,000 | 2.36% | 3,776 | 163,776 | | | | TOTAL | 775,000 | 2.0070 | 55,578 | 830,578 | | Proposed Call of the Limited Ta | x Revenue Refundin | | | | 33,310 | 000,570 | | Date - TBD | | J = 0.100, 00110 | (. • . / .) | | | | | | | 2016/17 | 630,000 | | 0 | 630,000 | | | | TOTAL | 630,000 | | 0 | 630,000 | | Limited Tax Revenue Bonds, Se | eries 2006 (NMI) | IVIAL | 030,000 | | U | 030,000 | | 11/20/2006 - Due 6/1 & 12/1 | 2,500,000 | | | | | | | 11/20/2000 Duo 0/1 G 12/1 | 2,300,000 | 2016/17 | 1,656,438 | 5.75% | 47,624 | 1,704,061 | | | | 2010/17 | 1,000,400 | 5.75% | 41,024 | 1,704,001 | | | Amount | | | | | | |-------------------------|------------|-------------|------------|--------|------------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | | | TOTAL | 1,656,438 | | 47,624 | 1,704,061 | | COMBINED DEBT SERVICE | | | | | | | | | 88,888,888 | | | | | | | | | 2016/17 | 4,275,438 | | 5,602,914 | 9,878,351 | | | | 2017/18 | 1,960,720 | | 5,650,398 | 7,611,118 | | | | 2018/19 | 2,199,480 | | 5,734,980 | 7,934,460 | | | | 2019/20 | 2,472,480 | | 5,798,704 | 8,271,184 | | | | 2020/21 | 3,446,250 | | 5,178,276 | 8,624,526 | | | | 2021/22 | 3,807,172 | | 4,765,828 | 8,573,000 | | | | 2022/23 | 6,140,000 | | 2,942,750 | 9,082,750 | | | | 2023/24 | 6,445,000 | | 2,635,750 | 9,080,750 | | | | 2024/25 | 6,770,000 | | 2,313,500 | 9,083,500 | | | | 2025/26 | 7,115,000 | | 1,975,000 | 9,090,000 | | | | 2026/27 | 7,465,000 | | 1,619,250 | 9,084,250 | | | | 2027/28 | 7,840,000 | | 1,246,000 | 9,086,000 | | | | 2028/29 | 8,330,000 | | 854,000 | 9,184,000 | | | | 2029/30 | 8,750,000 | | 437,500 | 9,187,500 | | TOTAL FUND DEBT SERVICE | | | 77,016,540 | |
46,754,849 | 123,771,389 | | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 27,318 | 177,809 | 245,612 | 272,188 | 272,188 | 272,188 | | Intergovernmental | 5,102,589 | 5,220,453 | 4,072,083 | 4,079,535 | 4,079,535 | 4,079,535 | | Bond & Note | 38,997 | 378,211 | 0 | 0 | 0 | 0 | | Miscellaneous | 504,407 | 483,728 | 443,055 | 423,477 | 423,477 | 423,477 | | Total External Revenues | 5,673,311 | 6,260,201 | 4,760,750 | 4,775,200 | 4,775,200 | 4,775,200 | | Fund Transfers - Revenue | 373,157 | 71,724 | 422,040 | 0 | 0 | 0 | | Interagency Revenue | 40,631,796 | 43,692,898 | 44,705,604 | 46,788,167 | 46,555,592 | 46,984,886 | | Total Internal Revenues | 41,004,953 | 43,764,622 | 45,127,644 | 46,788,167 | 46,555,592 | 46,984,886 | | Beginning Fund Balance | 30,265,673 | 23,696,318 | 23,001,460 | 14,735,519 | 14,735,519 | 15,834,199 | | Total Resources | 76,943,937 | 73,721,141 | 72,889,854 | 66,298,886 | 66,066,311 | 67,594,285 | | Requirements | | | | | | | | Personnel Services | 24,754,156 | 26,520,828 | 29,494,152 | 28,058,661 | 28,058,661 | 28,367,739 | | External Materials and Services | 14,812,923 | 14,839,707 | 19,009,472 | 18,770,903 | 18,663,265 | 18,702,004 | | Internal Materials and Services | 3,576,604 | 3,372,539 | 3,707,128 | 3,729,640 | 3,729,640 | 3,743,232 | | Capital Outlay | 1,006,363 | 102,241 | 2,935,019 | 3,808,393 | 3,808,393 | 3,808,393 | | Total Bureau Expenditures | 44,150,046 | 44,835,315 | 55,145,771 | 54,367,597 | 54,259,959 | 54,621,368 | | Debt Service | 411,830 | 449,745 | 516,244 | 554,630 | 554,630 | 554,630 | | Contingency | 0 | 0 | 15,636,462 | 8,993,085 | 8,864,452 | 10,026,003 | | Fund Transfers - Expense | 8,685,743 | 5,434,621 | 1,591,377 | 2,383,574 | 2,387,270 | 2,392,284 | | Total Fund Expenditures | 9,097,573 | 5,884,366 | 17,744,083 | 11,931,289 | 11,806,352 | 12,972,917 | | Ending Fund Balance | 23,696,318 | 23,001,460 | 0 | 0 | 0 | 0 | | Total Requirements | 76,943,937 | 73,721,141 | 72,889,854 | 66,298,886 | 66,066,311 | 67,594,285 | #### **Fund Overview** The Technology Services Fund provides technology support to all City bureaus and some non-City agencies. Fund activities are managed by the Bureau of Technology Services. The fund's major source of revenue is service reimbursement transfers from City bureaus and outside agencies. #### **Managing Agency** Office of Management & Finance, Bureau of Technology Services ## Significant Changes from Prior Year The fund's beginning fund balance for FY 2016-17 is less than the prior year for two reasons. A number of projects in FY 2014-15 were not completed, which resulted in an increase to the beginning fund balance. For FY 2016-17 the assumption is that all FY 2015-16 projects will be completed, thereby reducing that year's ending fund balance, and the following year's beginning fund balance. Technology Services included in the FY 2016-17 rates an additional major maintenance component to help cover the cost of Information Security projects. With that addition to major maintenance, the fund has sufficient resources to cover requirements for most FY 2016-17 capital improvement and operating projects. The FY 2016-17 budget adds \$2,000,000 and commits \$7,700,000 in funding through FY 2018-19 for the relocation of the data center currently located in the Portland Building. | | Actual
FY 2013-14 | Actual
FY 2014-15 | Revised
FY 2015-16 | Proposed
FY 2016-17 | Approved FY 2016-17 | Adopted
FY 2016-17 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 365,608 | 394,276 | 238,262 | 311,668 | 311,668 | 311,668 | | Total External Revenues | 365,608 | 394,276 | 238,262 | 311,668 | 311,668 | 311,668 | | Fund Transfers - Revenue | 5,135 | 365 | 0 | 0 | 0 | 0 | | Interagency Revenue | 3,365,820 | 3,716,990 | 3,925,198 | 4,313,045 | 4,313,045 | 4,313,045 | | Total Internal Revenues | 3,370,955 | 3,717,355 | 3,925,198 | 4,313,045 | 4,313,045 | 4,313,045 | | Beginning Fund Balance | 16,734,942 | 16,284,954 | 15,361,590 | 13,747,674 | 13,747,674 | 13,747,674 | | Total Resources | 20,471,505 | 20,396,585 | 19,525,050 | 18,372,387 | 18,372,387 | 18,372,387 | | Requirements | | | | | | | | Personnel Services | 1,056,627 | 1,093,336 | 1,314,478 | 1,247,068 | 1,247,068 | 1,247,068 | | External Materials and Services | 2,325,478 | 3,073,808 | 3,638,988 | 3,543,161 | 3,543,161 | 3,543,161 | | Internal Materials and Services | 595,508 | 637,963 | 606,390 | 597,535 | 597,535 | 599,394 | | Total Bureau Expenditures | 3,977,613 | 4,805,107 | 5,559,856 | 5,387,764 | 5,387,764 | 5,389,623 | | Debt Service | 60,523 | 66,095 | 75,868 | 81,484 | 81,484 | 81,484 | | Contingency | 0 | 0 | 13,764,977 | 12,756,740 | 12,756,513 | 12,754,346 | | Fund Transfers - Expense | 148,415 | 163,792 | 124,349 | 146,399 | 146,626 | 146,934 | | Total Fund Expenditures | 208,938 | 229,887 | 13,965,194 | 12,984,623 | 12,984,623 | 12,982,764 | | Ending Fund Balance | 16,284,954 | 15,361,591 | 0 | 0 | 0 | 0 | | Total Requirements | 20,471,505 | 20,396,585 | 19,525,050 | 18,372,387 | 18,372,387 | 18,372,387 | #### **Fund Overview** The Workers' Compensation Self Insurance Operating Fund supports the City's self-insured workers' compensation program, including claims administration, and Citywide loss prevention and occupational health activities aimed at minimizing occupational injury and illness from work-related infectious diseases. Fund expenditures are primarily for claims-related payments. Projected claims are based on an independent actuarial study, which includes a projection for the current fiscal year and for the next five years. The reserve requirement is derived from the annual actuarial study, which recommends a range of reserve levels needed to cover outstanding incurred liabilities. The range of estimates is produced by calculating reserves at various confidence levels (i.e., the probability that actual losses will not exceed the reserve level). Reserves are stated at a discounted level which takes into account the interest the fund earns on the fund balance. The fund's reserves are currently forecasted at a discounted confidence level of 75%. Interagency revenues are projected on a five-year basis so that, by year five, the fund will arrive at the required claims reserve forecasted for the fifth year by the actuary. This five-year smoothing of interagency rates is designed to mitigate large fluctuations in rates from year to year. #### Managing Agency Office of Management & Finance, Bureau of Internal Business Services # **Bureau of Development Services** | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|-------------|------------------|----------------|----------------|------------------|------------------|---------------|----------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Special Projects | | | | | | | | | | Information Technology Advancement P | roject | | Total | Project Cost: | 11,840,828 | | Area: | Citywide | | | Confidence: | High | (| Original Cost: | 9,192,168 | | Objective: | Replacement | | Project Description | | | | | | | | | | The Information Technology Advanceme funded by license and permit fee revenue | • (| P) includes repl | acement of the | bureau's pern | nitting and case | e tracking softw | vare (TRACS). | The project is | | Total Expenditures | 2,296,044 | 5,723,344 | 3,021,103 | 0 | 0 | 0 | 0 | 3,021,103 | | Net Operations and Maintenance Costs | | | 186.676 | 194.852 | 203.502 | 212.660 | 222,230 | | # **Bureau of Environmental Services** | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---|--|--
--|---|--|---|---|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Maintenance and Reliability | | | | | | | | | | Alder: Buckman East Recon/Green Stree | ets | | Total | Project Cost: | 7,191,000 | | Area: | Southeast | | | Confidence: | Low | | Original Cost: | 7,191,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Rehabilitate pipe segments that are in portion and basement sewer backup to 189 propto benefit ratio (CBR) = 0.28. Funded by | erties. Located | in SE, the are | a is generally b | ound by Stark, | 29th, Hawthor | | | | | Total Expenditures | 0 | 0 | 0 | 300,000 | 890,000 | 2,974,000 | 3,027,000 | 7,191,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Alder: Eastside Industrial Recon/Green S | Streets | | Total | Project Cost: | 10,967,000 | | Area: | Southeas | | | Confidence: | Low | (| Original Cost: | 10,967,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Upsize pipe segments and install street, in SE, the area is generally bound by Marrepaid by sanitary sewer and stormwater | dison, 10th, She | | | | | | | | | | | | | | | | | | | Total Expenditures | 0 | 0 | 0 | 249,000 | 1,605,000 | 3,676,000 | 5,437,000 | 10,967,000 | | Total Expenditures Net Operations and Maintenance Costs | 0 | 0 | 0 | | | | | 10,967,000 | | • | | 0 | 0 | | | | O
Area: | Southeas | | Net Operations and Maintenance Costs Alder: Ladd's Addition South Recon/Gree | | Low | 0
Total | 0 | 0 | | 0 | Southeas | | Net Operations and Maintenance Costs Alder: Ladd's Addition South Recon/Gree Project Description | en Streets
Confidence: | Low | Total | Project Cost:
Original Cost: | 4,668,000
4,668,000 | 0 | Area:
Objective: | Southeasi
Replacement | | Net Operations and Maintenance Costs Alder: Ladd's Addition South Recon/Gree | en Streets Confidence: ipe segments tiever backup to | Low
nat are in poor
76 properties. | Total condition, upsi: | Project Cost: Original Cost: ze pipe segmerea is generally | 4,668,000
4,668,000
nts, and install | o
street, roof, an
ket, 20th, Divis | Area: Objective: d parking stormion, and 12th ir | Southeasi
Replacement | | Net Operations and Maintenance Costs Alder: Ladd's Addition South Recon/Gree Project Description Construct improvements to rehabilitate p to relieve street flooding and basement s The project has a positive cost to benefit | en Streets Confidence: ipe segments tiever backup to | Low
nat are in poor
76 properties. | Total condition, upsi. The project aloy bond procee | Project Cost: Original Cost: ze pipe segmerea is generally seds repaid by s | 4,668,000
4,668,000
nts, and install
bound by Mar
anitary sewer a | o
street, roof, an
ket, 20th, Divis | Area: Objective: d parking stormion, and 12th ir rates. | Southeasi
Replacement | | Alder: Ladd's Addition South Recon/Gree Project Description Construct improvements to rehabilitate p to relieve street flooding and basement s The project has a positive cost to benefit Total Expenditures | en Streets Confidence: ipe segments the ewer backup to ratio (CBR) = 0 | Low
nat are in poor
76 properties.
0.20. Funded l | Total condition, upsi. The project aloy bond procee | Project Cost: Original Cost: ze pipe segmerea is generally ds repaid by s | 4,668,000
4,668,000
hts, and install
bound by Mar
anitary sewer a | street, roof, an
ket, 20th, Divis
and stormwater
554,000 | Area: Objective: d parking storm ion, and 12th ir rates. 1,972,000 | Southeasi
Replacement
water controls
a SE Portland. | | Alder: Ladd's Addition South Recon/Gree Project Description Construct improvements to rehabilitate p to relieve street flooding and basement s The project has a positive cost to benefit Total Expenditures Net Operations and Maintenance Costs | en Streets Confidence: ipe segments the ewer backup to ratio (CBR) = 0 | Low
nat are in poor
76 properties.
0.20. Funded l | Total condition, upsi. The project a by bond procee | Project Cost: Original Cost: ze pipe segmerea is generally ds repaid by s | 4,668,000
4,668,000
hts, and install
bound by Mar
anitary sewer a | street, roof, an
ket, 20th, Divis
and stormwater
554,000 | Area: Objective: d parking storm ion, and 12th ir rates. 1,972,000 0 Area: | Southeasi
Replacement
water controls
a SE Portland.
2,760,000 | | Alder: Ladd's Addition South Recon/Gree Project Description Construct improvements to rehabilitate p to relieve street flooding and basement s The project has a positive cost to benefit Fotal Expenditures Net Operations and Maintenance Costs Alder: Sunnyside East Recon/Green Streen | en Streets Confidence: ipe segments the ewer backup to ratio (CBR) = 0 | Low
nat are in poor
76 properties.
0.20. Funded l | Total condition, upsi. The project all on the project of proje | Project Cost: Original Cost: ze pipe segme rea is generally eds repaid by s | 4,668,000
4,668,000
hnts, and install
by bound by Mar
anitary sewer a
234,000 | street, roof, an
ket, 20th, Divis
and stormwater
554,000 | Area: Objective: d parking storm ion, and 12th ir rates. 1,972,000 0 Area: | Southeasi
Replacement
water controls
a SE Portland.
2,760,000 | | Alder: Ladd's Addition South Recon/Gree Project Description Construct improvements to rehabilitate p to relieve street flooding and basement s The project has a positive cost to benefit Total Expenditures Net Operations and Maintenance Costs Alder: Sunnyside East Recon/Green Stree Project Description | en Streets Confidence: ipe segments the ewer backup to ratio (CBR) = 0 0 eets Confidence: | Low
nat are in poor
76 properties.
0.20. Funded I | Total condition, upsi. The project a by bond procee | Project Cost: Original Cost: Ze pipe segme rea is generally ds repaid by s O Project Cost: Original Cost: | 4,668,000
4,668,000
4,668,000
Ints, and install
bound by Mar
anitary sewer a
234,000
0
4,390,000
2,879,000 | street, roof, an
ket, 20th, Divis
and stormwater
554,000 | Area: Objective: d parking storm ion, and 12th ir rates. 1,972,000 0 Area: Objective: | Southeasi Replacement water controls a SE Portland. 2,760,000 Southeasi Replacement | | Alder: Ladd's Addition South Recon/Gree Project Description Construct improvements to rehabilitate p to relieve street flooding and basement s The project has a positive cost to benefit Fotal Expenditures Net Operations and Maintenance Costs Alder: Sunnyside East Recon/Green Street | en Streets Confidence: ipe segments the ewer backup to ratio (CBR) = 0 ets Confidence: egments, and in, the project are | Low nat are in poor 76 properties. 0.20. Funded Low Low astall street, row as is generally | Total condition, upsi. The project all on proje | Project Cost: Ze pipe segmerea is generally eds repaid by s O Project Cost: Original Cost: stormwater co., 45th, Taylor, a | 4,668,000
4,668,000
4,668,000
ints, and install
bound by Mar
anitary sewer a
234,000
0
4,390,000
2,879,000
introls to relieve | street, roof, an ket, 20th, Divis and stormwater 554,000 0 | Area: Objective: d parking storm ion, and 12th ir rates. 1,972,000 0
Area: Objective: | Southeast Replacement water controls a SE Portland. 2,760,000 Southeast Replacement sewer backup d from E10367 | | Alder: Ladd's Addition South Recon/Gree Project Description Construct improvements to rehabilitate p to relieve street flooding and basement s The project has a positive cost to benefit Total Expenditures Net Operations and Maintenance Costs Alder: Sunnyside East Recon/Green Stree Project Description Construct improvements to upsize pipe s to 90 properties. Located in SE Portland | en Streets Confidence: ipe segments the ewer backup to ratio (CBR) = 0 ets Confidence: egments, and in, the project are | Low nat are in poor 76 properties. 0.20. Funded Low Low astall street, row as is generally | Total condition, upsi The project all by bond procees Total of, and parking bound by Stark 1 = 0.56. Funder | Project Cost: Ze pipe segmere rea is generally eds repaid by s Project Cost: Original Cost: Stormwater co, 45th, Taylor, a ed by bond pro | 4,668,000 4,668,000 4,668,000 Ints, and install bound by Maranitary sewer a 234,000 0 4,390,000 2,879,000 Introls to relieve and 37th. Some ceeds repaid be | street, roof, an ket, 20th, Divis and stormwater 554,000 0 | Area: Objective: d parking stormion, and 12th irrates. 1,972,000 0 Area: Objective: and basement dget transferreder and stormwa | Southeast Replacement water controls a SE Portland. 2,760,000 Southeast Replacement sewer backup d from E10367 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|--|--|--|--|--|---------------------------------------|------------------|--------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Alder: Sunnyside North Recon/Green St | reets | | Total | Project Cost: | 8,975,000 | | Area: | Southeast | | | Confidence: | Low | | Original Cost: | | | Objective: | Replacement | | Project Description | | | | | | | | | | Construct improvements to rehabilitate prelieve street flooding and basement sev 20th. This project must be completed prombined positive cost to benefit ratio (0 | wer backup to 3 rior to Sunnyside | 18 properties.
e South. Some | Located in SE scope and bu | Portland, the paget moved to | project area is g
E10370 Sunny | generally bound
side East. The | by Stark, 37th | , Taylor, and | | Total Expenditures | 139,854 | 809,000 | 500,000 | 4,000,000 | 3,000,000 | 0 | 0 | 7,500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 20,000 | 20,000 | | | Alder: Sunnyside South Recon/Green St | treets | | Total | Project Cost: | 6,567,000 | | Area: | Southeast | | | Confidence: | Low | (| Original Cost: | 6,567,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Construct improvement to upsize pipe so to 204 properties. Located in SE Portlar cost ratio (nBCR) = 0.47. Funded by bo | nd, the project a | rea is generally | y bound by Tay | lor, 45th, Hawt | horne, and 29t | | | | | Total Expenditures | 0 | 0 | 0 | 0 | 265,000 | 845,000 | 2,773,000 | 3,883,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Beech Essex CP-K | | | Total | Project Cost: | 1,469,000 | | Area: | Northeas | | | Confidence: | Low | (| Original Cost: | 1,469,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Construct approximately 1,540 linear fee generally bound by Russell, Vancouver, | Thompson, and | | | | | | | | | repaid by sanitary sewer and stormwate | | | | | | | | | | | 0 | 0 | 0 | 0 | 305,000 | 1,164,000 | 0 | 1,469,000 | | Total Expenditures Net Operations and Maintenance Costs | 0 | 0 | 0 | | | | | 1,469,000 | | Total Expenditures Net Operations and Maintenance Costs | 0 | 0 | 0 | | 0 | | | 1,469,000
Northeast | | Total Expenditures Net Operations and Maintenance Costs | 0 | 0
Low | 0
Total | 0 | 7,572,000 | | 0 Area: | | | Total Expenditures Net Operations and Maintenance Costs Beech-Essex CP-J | 0 | | 0
Total | 0 Project Cost: | 7,572,000 | | 0 Area: | Northeas | | Total Expenditures Net Operations and Maintenance Costs Beech-Essex CP-J | Confidence: 351 parcels by e project area is | Low
constructing 1 ^o
generally bour | Total 1,800 linear fee nd by Fargo, 7 | Project Cost: Original Cost: et of new capacith, Sacramento | 7,572,000
7,572,000
city pipe and re | 0 place 3,700 line | Area: Objective: | Northeasi
Replacement | | Total Expenditures Net Operations and Maintenance Costs Beech-Essex CP-J Project Description Reduce the risk of basement back up to condition. Located in N/NE Portland, the | Confidence: 351 parcels by e project area is | Low
constructing 1 ^o
generally bour | Total 1,800 linear fee nd by Fargo, 7 | Project Cost: Original Cost: et of new capacith, Sacramentotter rates. | 7,572,000
7,572,000
city pipe and report and Williams. | 0
place 3,700 lin
The project h | Area: Objective: | Northeasi
Replacement | | Capital Program | | Revised | Adopted | | | Capital Plai | 1 | | |--|---|---|---|---|--|-----------------------------|--------------------|------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Burlingame Basin Infiltration and Inflow | | | Total | Project Cost: | 13,950,000 | | Area: | Southwes | | | Confidence: | Low | (| Original Cost: | 13,950,000 | | Objective: | & Repai | | Project Description | | | | | | | | | | Reduce the stormwater flow into the sani sanitary sewer and stormwater rates. | tary sewers an | d eliminate sar | nitary sewer ov | erflows in the E | Burlingame bas | in. Funded by | bond proceeds | s repaid by | | Total Expenditures | 5,697,965 | 3,436,000 | 1,100,000 | 1,070,000 | 2,650,000 | 1,000,000 | 2,000,000 | 7,820,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Maintenance - Non-Process Facil | ities | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 11,250,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | | | | | | | This program is for capital maintenance of plants, and downtown office space. Fund | | | | | | ab, administra | tion buildings a | t the treatment | | Total Expenditures | 547,745 | 1,000,000 | 680,000 | 975,000 | 1,500,000 | 2,000,000 | 500,000 | 5,655,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Combined Sewer Overflow Pressure Reli | ef | | Total | Project Cost: | 1,048,295 | | Area: | Wes | | | Confidence: | Low | (| Original Cost: | 1,020,000 | | Objective: | Efficiency | | Duning 4 Denomination | | | | | | | | | | Project Description | | | | | proporting Mayo | e that can caus | law eraevan as | | | The completed Willamette combined sew level, causing public safety risks and dan susceptible locations. Funded by bond p | nage to sewer a | and surroundin | g structures. T | his project will | | | | | | The completed Willamette combined sew level, causing public safety risks and dan susceptible locations. Funded by bond p | nage to sewer a | and surroundin | g structures. T | his project will onwater rates. | | | | | | The completed Willamette combined sew level, causing public safety risks and dan susceptible locations. Funded by bond p | nage to sewer a
proceeds repaid | and surroundin
by sanitary se | g structures. T
wer and storm | This project will onwater rates. | construct trans | ient relief struc | tures at the two | o remaining | | The completed Willamette combined sew level, causing public safety risks and dan | nage to sewer a
proceeds repaid | and surroundin
by sanitary se | g structures. T
ewer and storm
750,000
0 | This project will onwater rates. | construct trans | ient relief struc | tures at the two | o remaining | | The completed Willamette combined sew level, causing public safety risks and dan susceptible locations. Funded by bond potal Expenditures Net Operations and Maintenance Costs Fanno Basin System Improvement | nage to sewer a
proceeds repaid | and surroundin
by sanitary se | g structures. T
wer and storm
750,000
0 | This project will onwater rates. 100,000 0 | construct trans | ient relief struc | 0 0 Area: | 850,000
Southwes | | The completed Willamette combined sew level, causing public safety risks and dan susceptible locations. Funded by bond particles Total Expenditures Net Operations and Maintenance Costs Fanno Basin System Improvement Project Description | nage to sewer a proceeds repaid 198,295 Confidence: | and surroundin
by sanitary se
300,000
High | g structures. T
ewer and storm
750,000
0 | This project will on the project will on the project Cost: Original Cost: | 82,600,000
59,179,424 | ient relief struc
0
0 | O Area: | Southwes Replacemen | | The completed Willamette combined sew level, causing public safety risks and
dan susceptible locations. Funded by bond potal Expenditures Net Operations and Maintenance Costs Fanno Basin System Improvement | anage to sewer a proceeds repaid 198,295 Confidence: and expand th | and surroundin
by sanitary se
300,000
High | g structures. T swer and storm 750,000 Total | This project will on water rates. 100,000 Project Cost: Original Cost: | 0
0
82,600,000
59,179,424
SW Portland. F | ient relief struc 0 0 | O Area: Objective: | Southwes Replacemen | | The completed Willamette combined sew level, causing public safety risks and dan susceptible locations. Funded by bond potal Expenditures Net Operations and Maintenance Costs Fanno Basin System Improvement Project Description This group of projects will repair, replace, | anage to sewer a proceeds repaid 198,295 Confidence: and expand th | and surroundin
by sanitary se
300,000
High | g structures. T swer and storm 750,000 Total | This project will onwater rates. 100,000 Project Cost: Original Cost: Fanno Basin in Stroceeds repaid | 0
0
82,600,000
59,179,424
SW Portland. F | ient relief struc 0 0 | O Area: Objective: | Southwes Replacemen | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---|--------------------------------------|---------------------------------|---|-------------------------------------|--------------------------------------|--------------------------------------|----------------------------------|-----------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Large Diameter Sewer Rehabilitation | | | Total | Project Cost: | 39,400,000 | | Area: | Citywid | | | Confidence: | Low | , | Original Cost: | 39,400,000 | | Objective: | Maintenanc
& Repa | | Project Description | Commuence. | LOW | · | onginai cost. | 39,400,000 | | Objective. | α περα | | This program will perform spot and whole condition. Funded by bond proceeds rep | | | | nches) sanitary | and combined | sewers that ar | e currently in p | oor structural | | Total Expenditures | 4,843 | 1,000,000 | 600,000 | 1,350,000 | 1,470,000 | 3,700,000 | 6,000,000 | 13,120,00 | | Net Operations and Maintenance Costs | , | ,, | 0 | 0 | 0 | 0 | 0 | ., ., | | Maintenance Capital - Construction | | | Total | Project Cost: | Ongoing | | Area: | Citywid | | | Confidence: | Moderate | | Original Cost: | Ongoing | | Objective: | Replacemer | | Project Description | | | | | | | | | | by inspection and field investigations dur
replacement, sump and sediment manho
underground repairs, and single-block se | le construction, | , manhole repla | acement, large | spot repairs ar | nd small recons | structions, dive | rsion modificat | | | Total Expenditures | 21,922,641 | 230,000 | 240,000 | 240,000 | 240,000 | 240,000 | 240,000 | 1,200,00 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Maintenance Capital - Contract | | | Total | Project Cost: | Ongoing | | Area: | Citywid | | | Confidence: | Low | (| Original Cost: | Ongoing | | Objective: | Replacemen | | Project Description | , . | | | | | | | . 5 | | The Maintenance Capital-Contract prograto the age of much of the inventory, structhese are discovered through the routine condition of the facility and the need to prates. | tural failures or sewer inspection | near failures,
on program. D | localized flood
uring any giver | ng, and hydrau
ı fiscal year, su | llic capacity pro
bprojects are p | oblems often od
prioritized based | ccur during the don the critical | year. Many of ity and | | Total Expenditures | 78,960,583 | 2,800,000 | 3,000,000 | 3,000,000 | 3,000,000 | 3,500,000 | 4,000,000 | 16,500,00 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - NWN: Slabtown Sewer Replaceme | ent | | Total | Project Cost: | 11,150,000 | | Area: | Northwes | | NEW-NWN. Stablown Sewer Reptaceme | | | (| Original Cost: | 11,150,000 | | Objective: | Replacemer | | • | Confidence: | Low | | | | | | | | Project Description | | | | oot Naisslets sul | odo The ' | oot in an arifer | llu konsaka di - 1.1 | ho Comus | | · | ns of previously
in this area are | programmed typically 100-y | work in Northw
ear old clay an | d under capacit | ty. The project | will increase pi | pe capacity to | address risk o | | Project Description This project is a reconfiguration of portion Master Plan redevelopment area. Pipes sewer backups to 67 properties between | ns of previously
in this area are | programmed typically 100-y | work in Northw
ear old clay an
grove and Savi | d under capacit | ty. The project | will increase pi
repaid by san | pe capacity to | address risk o | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|--|---|--|---|--|--|--|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | NWN: Central Tanner | | | Total | Project Cost: | 10,216,000 | | Area: | Northwes | | | Confidence: | Low | (| Original Cost: | 10,216,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace 9,300 linear feet of existing 100-
by NW Overton, 11th, Kearny, and 21st.
by bond proceeds repaid by sanitary sew | Project will red | uce the risk of | | | | | | | | Total Expenditures | 0 | 100,000 | 0 | 300,000 | 900,000 | 2,000,000 | 4,000,000 | 7,200,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NWN: Far North Nicolai | | | Total | Project Cost: | 5,956,000 | | Area: | Northwes | | | Confidence: | High | | Original Cost: | 3,770,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project constructs approximately 8,0 hydraulic capacity problems. Located in N to benefit ratio (CBR) = 1.04. Funded by | NW Portland, th | e project area | is generally bo | und by Reed, H | Hwy 30, Thurma | | | | | | | | | | | | | | | Total Expenditures | 625,505 | 4,500,000 | 4,200,000 | 0 | 0 | 0 | 0 | 4,200,000 | | Total Expenditures Net Operations and Maintenance Costs | 625,505 | 4,500,000 | 4,200,000
0 | | _ | 0 | - | 4,200,000 | | | 625,505 | 4,500,000 | 0 | | 0 | | - | | | Net Operations and Maintenance Costs | 625,505 Confidence: | 4,500,000
Low | 0
Total | 0 | 0 | | 0 Area: | A,200,000 Northwes Replacemen | | Net Operations and Maintenance Costs | | | 0
Total | 0 Project Cost: | 2,604,000 | | 0 Area: | Northwes | | Net Operations and Maintenance Costs NWN: NW Thurman St Sewer | Confidence: ear combined so locations and | Low
sewer pipes to
basement sew | Total increase hydra ver backup risk | Project Cost: Original Cost: aulic capacity in to 35 parcels. | 2,604,000
2,542,000
a the vicinity of
Timing of proje | 0
NW Savier, Fra | Area: Objective: | Northwes
Replacemen
rman. Project | | Net Operations and Maintenance Costs NWN: NW Thurman St Sewer Project Description Upsize 3,100 linear feet of existing 100-ye will reduce the risk of street flooding at 16 sewer backups since 2008. Funded by b | Confidence: ear combined so locations and | Low
sewer pipes to
basement sew | Total increase hydra ver backup risk | Project Cost: Original Cost: aulic capacity ir to 35 parcels. stormwater rat | 2,604,000
2,542,000
at the vicinity of
Timing of projects. | 0
NW Savier, Fra | Area: Objective: | Northwes
Replacemen
rman. Project | | Net Operations and Maintenance Costs NWN: NW Thurman St Sewer Project Description Upsize 3,100 linear feet of existing 100-ye will reduce the risk of street flooding at 16 | Confidence: ear combined solocations and proceeds | Low
sewer pipes to
basement sew
repaid by sanit | Total increase hydra ver backup risk ary sewer and | Project Cost: Original Cost: aulic capacity ir to 35 parcels. stormwater rat | 2,604,000
2,542,000
to the vicinity of
Timing of projects. | 0
NW Savier, Fra
ect is in respon | Area: Objective: anklin, and Thu use to six report | Northwes
Replacemen
rman. Project
red basement | | Net Operations and Maintenance Costs NWN: NW Thurman St Sewer Project Description Upsize 3,100 linear feet of existing 100-years will reduce the risk of street flooding at 16 sewer backups since 2008. Funded by b Total Expenditures | Confidence: ear combined solocations and proceeds | Low
sewer pipes to
basement sew
repaid by sanit | Total increase hydra ver backup risk ary sewer and 185,000 | Project Cost: Original Cost: aulic capacity ir to 35 parcels. stormwater rat | 2,604,000
2,542,000
to the vicinity of
Timing of projects. | 0
NW Savier, Fra
ect is in respon
579,000 | Area: Objective: anklin, and Thu use to six report |
Northwes
Replacemen
rman. Project
red basement
2,604,000 | | NWN: NW Thurman St Sewer Project Description Upsize 3,100 linear feet of existing 100-yawill reduce the risk of street flooding at 16 sewer backups since 2008. Funded by b Total Expenditures Net Operations and Maintenance Costs | Confidence: ear combined solocations and proceeds | Low
sewer pipes to
basement sew
repaid by sanit | increase hydra
ver backup risk
ary sewer and
185,000
0 | Project Cost: Original Cost: aulic capacity in to 35 parcels. stormwater rat 240,000 | 2,604,000
2,542,000
In the vicinity of
Timing of projects.
1,600,000
0 | 0
NW Savier, Fra
ect is in respon
579,000 | Area: Objective: anklin, and Thu ase to six report | Northwes Replacement rman. Project red basement 2,604,000 | | NWN: NW Thurman St Sewer Project Description Upsize 3,100 linear feet of existing 100-ye will reduce the risk of street flooding at 16 sewer backups since 2008. Funded by b Total Expenditures Net Operations and Maintenance Costs Owner Controlled Insurance Program Pha | Confidence: ear combined solocations and proceeds 0 | Low
sewer pipes to
basement sew
repaid by sanit
0 | increase hydra
ver backup risk
ary sewer and
185,000
0 | Project Cost: Original Cost: aulic capacity in to 35 parcels. stormwater rat 240,000 0 | 2,604,000
2,542,000
In the vicinity of
Timing of projects.
1,600,000
0 | 0
NW Savier, Fra
ect is in respon
579,000 | Area: Objective: anklin, and Thu ase to six report 0 0 Area: | Northwes Replacemen rman. Project red basement 2,604,000 | | NWN: NW Thurman St Sewer Project Description Upsize 3,100 linear feet of existing 100-ywill reduce the risk of street flooding at 16 sewer backups since 2008. Funded by botal Expenditures Net Operations and Maintenance Costs Owner Controlled Insurance Program Pha | Confidence: ear combined solocations and proceeds 0 ase 4 Confidence: | Low
sewer pipes to
basement sew
repaid by sanit
0
Moderate | increase hydra
ver backup risk
ary sewer and
185,000
0 | Project Cost: Original Cost: aulic capacity in to 35 parcels. stormwater rat 240,000 0 Project Cost: Original Cost: | 2,604,000
2,542,000
the vicinity of
Timing of projess.
1,600,000
0
5,000,000
3,850,000 | NW Savier, Fra
ect is in respon
579,000
0 | Area: Objective: anklin, and Thu ase to six report 0 0 Area: Objective: | Northwes Replacement rman. Project red basement 2,604,000 Citywide Efficiency | | Net Operations and Maintenance Costs NWN: NW Thurman St Sewer Project Description Upsize 3,100 linear feet of existing 100-ye will reduce the risk of street flooding at 16 sewer backups since 2008. Funded by b Total Expenditures Net Operations and Maintenance Costs Owner Controlled Insurance Program Phase Project Description | Confidence: ear combined solocations and proceeds 0 ase 4 Confidence: | Low
sewer pipes to
basement sew
repaid by sanit
0
Moderate | increase hydra
ver backup risk
ary sewer and
185,000
0 | Project Cost: Original Cost: aulic capacity in to 35 parcels. stormwater rat 240,000 0 Project Cost: Original Cost: unded by bond | 2,604,000
2,542,000
In the vicinity of
Timing of projects.
1,600,000
0
5,000,000
3,850,000
proceeds repa | NW Savier, Fra
ect is in respon
579,000
0 | Area: Objective: anklin, and Thu ase to six report 0 Area: Objective: | Northwes Replacemen rman. Project red basement 2,604,000 Citywide Efficiency | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|---------------------------------------|-------------------------------------|---------------------------------|---------------------------------|------------------------|----------------|---------------------|-------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Phase 2 Pipe Rehabilitation | | | Total | Project Cost: | 126,000,000 | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 123,000,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | • | ,,,,,,,,, | | | | | This program includes structural rehabili consequence of failure. The pipes have are to be done first. Funded by bond pro | oeen prioritized | based on busir | ness risk expos | ure so that the | | | | | | Total Expenditures | 72,623,213 | 32,252,000 | 32,800,000 | 11,830,000 | 1,190,000 | 0 | 0 | 45,820,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Pipe Rehabilitation Phase 3 | | | Total | Project Cost: | 155,250,000 | | Area: | Citywide | | • | Canfidanas | 1 | | • | | | | Maintenance | | Project Description | Confidence: | Low | • | original Cost: | 155,250,000 | | Objective: | & Repai | | This project includes structural rehabilita consequence of failure. This project is at rates. | | | | | | | | | | Total Expenditures | 2,158,750 | 3,121,000 | 7,784,000 | 18,395,000 | 31,485,000 | 25,085,000 | 22,126,000 | 104,875,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | SE Interceptor Rehabilitation | | | Total | Project Cost: | 14,200,000 | | Area: | | | | Confidence: | Low | (| Original Cost: | 8,322,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | · · | | | • | • | | This project rehabilitates two sections of horseshoe monolithic concrete sewer co west in NE Davis to NE 3rd; and 1,330 li project is funded by bond proceeds reparations. | nstructed in 195
neal feet of 66 i | 54, located at a
nch x 54 inch a | depth of 41 to at a depth of ap | 53 feet, from th | e intersection | of SE Grand an | d Pine north to | NE Davis and | | Total Expenditures | 674,275 | 3,500,000 | 500,000 | 3,500,000 | 0 | 0 | 0 | 4,000,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | NEW - Small Urgent Capacity Projects | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | NEW - Small Urgent Capacity Projects | Confidence: | Low | | Project Cost:
Original Cost: | Ongoing Ongoing | | Area:
Objective: | , | | Project Description | | | (| Original Cost: | Ongoing | | Objective: | Replacemen | | | pacity in areas v | where property | owners have r | Original Cost: | Ongoing nent sewer bac | | Objective: | Replacemen | | | pacity in areas v | where property | owners have r | Original Cost: | Ongoing nent sewer bac | | Objective: | Replacemen oundary of a | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---|--------------------|------------------------------------|-----------------------------------|-------------------------------------|-------------------|------------------|-------------------|-------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Stark HSS-17 | | | Tota | l Project Cost: | 13,242,000 | | Area: | Southeast | | | Confidence: | Low | | Original Cost: | 13,242,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Replace pipes in poor structural condition NE Everett, SE/NE 32nd, SE Stark, and sconstruct new green street facilities to co (CBR) = 0.47. Funded by bond proceeds | SE 21st. Repla | ace 400 linear
or runoff from a | feet of poor co
pproximately 2 | ndition pipe, up
21 acres of imp | size 10,500 lin | ear feet of hyd | raulically defici | ent pipe, and | | Total Expenditures | 0 | 0 | (|) 0 | 0 | 1,005,000 | 1,305,000 | 2,310,000 | | Net Operations and Maintenance Costs | | | (| 0 | 0 | 0 | 0 | | | Structural Rehab Taggart Outfall 30 | | | Tota | I Project Cost: | 14,805,000 | | Area: | Southeast | | | Confidence: | Low | | Original Cost: | 14,805,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | J | , , | | • | , | | This project includes structural rehabilitat depths of 20 to 65 feet. This project is fur | | | | | | size from 64 to | 118 inches in d | iameter at | | Total Expenditures | 1,160,641 | 650,000 | 1,630,000 | 7,250,000 | 4,000,000 | 0 | 0 | 12,880,000 | | Net Operations and Maintenance Costs | | | (| 0 | 0 | 0 | 0 | | | TGD: Richmond Neighborhood Recon/Gr | een Streets | | Tota | I Project Cost: | 4,662,000 | | Area: | Southeast | | | Confidence: | Low | | Original Cost: | 4,514,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | This project rehabilitates approximately 1 and basement sewer backup for 143 proposts to benefit ratio (CBR) = 0.13. This p | perties. Locate | d in SE, the ar | ea is generally | bound by Haw | thorne, 48th, D | ivision, and 36 | | | | Total Expenditures | 0 | 160,000 | (|) 0 | 625,000 | 1,930,000 | 2,042,000 | 4,597,000 | | Net Operations and Maintenance Costs | | | (| 0 | 0 | 0 | 0 | | | TGD: SE Hawthorne Recon/Green Streets | S | | Tota | I Project Cost: | 6,545,000 | | Area: | Southeast | | | Confidence: | High | | Original Cost: | | | Objective: | Replacement | | Project Description | | | | | | | | | | This project combines E08671 and E0866 50th; the other is bound by Yamhill, 46th, trees, and relieve basement backup risk to | Main, and 49t | h. Together the | e projects will r | ehab 4,813 line | ear feet of pipe, | install 28 storr | nwater facilities | s, plant 277 | | and stormwater rates. | | | | | | | | | | and stormwater rates. Total Expenditures | 1,512,195 | 4,500,000 | 2,200,000 | 50,000 | 50,000 | 0 | 0 | 2,300,000 | | | | Revised | Adopted | | | Capital Plar | 1 | |
---|--|---|---|---|--|--|--------------------------------|-----------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | TGD: SE Powell Recon/Green Streets | | | Total | Project Cost: | 5,600,000 | | Area: | Southeast | | | Confidence: | High | | Original Cost: | 7,026,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | This project reconstructs approximately sewer extensions. This project also cons there are two project areas generally bor project is funded by bond proceeds reparations. | tructs 50 vegeta
und (1) betweer | ated stormwaten
Taggart and 7 | er infiltration fac
7th and Rhone | cilities. This pro | ject is a combir | nation of three p | orior projects. | Located in SE, | | Total Expenditures | 998,648 | 3,800,000 | 3,700,000 | 92,000 | 90,000 | 0 | 0 | 3,882,000 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 10,000 | 10,000 | | | Tryon SS Protection 1A TCWTP to Hwy 4 | 3 | | Total | Project Cost: | 4,200,000 | | Area: | Undetermined | | | Confidence: | Moderate | | Original Cost: | 1,900,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Upgrade the Tryon Creek Sewer from the bond proceeds repaid by sanitary sewer | | | atment plant ap | proximately 1,8 | 350 feet upstre | am into Tryon (| Creek State Pa | rk. Funded by | | Total Expenditures | 1,174,791 | 1,000,000 | 1,000,000 | 1,700,000 | 0 | 0 | 0 | 2,700,000 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | Wheeler WHE-04 | | | Total | Project Cost: | 9,445,000 | | Area: | Northeast | | | Confidence: | Low | | Original Cost: | 10,016,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | 0 1 1: 1 1: 1 | flooding and b | asement sewe | a la la la la caractería de la caractería de la caractería de la caractería de la caractería de la caractería d | | . In a compal last AIT | Brazon NF 7tl | - NIC O D - f | | | Construct improvements to relieve street Willamette River. The project will reduce Funded by bond proceeds repaid by san | the risk of bas | ement sewer b | ackup to 247 | | | | | | | Willamette River. The project will reduce | the risk of bas | ement sewer b | ackup to 247
tes. | properties. The | | | | | | Willamette River. The project will reduce Funded by bond proceeds repaid by san | the risk of bas
itary sewer and | ement sewer b
stormwater ra | ackup to 247
tes. | 4,000,000 | project has a | positive cost to | benefit ratio (C | CBR) = 1.18. | | Willamette River. The project will reduce Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs | the risk of bas
itary sewer and | ement sewer b
stormwater ra | tes. 515,000 | 4,000,000 | 4,200,000 | positive cost to | benefit ratio (C | CBR) = 1.18. | | Willamette River. The project will reduce Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs Sewage Treatment Systems | the risk of bas
itary sewer and | ement sewer b
stormwater ra | 515,000 | 4,000,000 | 4,200,000 | positive cost to 0 0 | benefit ratio (C | CBR) = 1.18. | | Willamette River. The project will reduce Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs Sewage Treatment Systems | the risk of bas
itary sewer and | ement sewer b
stormwater ra | 515,000
Total | 4,000,000
0 | 4,200,000
0 | positive cost to 0 0 | benefit ratio (0
0
5,000 | 8,715,000 | | Willamette River. The project will reduce Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs Sewage Treatment Systems NEW - Alder Pump Station Upgrade | e the risk of bas
itary sewer and
120,172 | ement sewer b
stormwater ra
300,000 | 515,000
Total | 4,000,000
0 | 4,200,000
0
4,977,946 | positive cost to 0 0 | benefit ratio (0
0
5,000 | Southeast | | Willamette River. The project will reduce Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs Sewage Treatment Systems NEW - Alder Pump Station Upgrade | the risk of bas itary sewer and 120,172 Confidence: on Improvement operation. The | ement sewer b stormwater ra 300,000 Moderate t Program. Up | tes. 515,000 Total | 4,000,000 Project Cost: Original Cost: | 4,200,000
0
4,977,946
4,880,000 | positive cost to 0 0 | o 5,000 Area: Objective: | Southeast Replacement | | Willamette River. The project will reduce Funded by bond proceeds repaid by san Total Expenditures Net Operations and Maintenance Costs Sewage Treatment Systems NEW - Alder Pump Station Upgrade Project Description This project originated in the Pump Station operation into the eastside CSO system | the risk of bas itary sewer and 120,172 Confidence: on Improvement operation. The | ement sewer b stormwater ra 300,000 Moderate t Program. Up | Total or replace all m | 4,000,000 Project Cost: Original Cost: ap station for prechanical, electors | 4,200,000
0
4,977,946
4,880,000
ojected future t | positive cost to 0 0 flows, and to in rols equipment | o 5,000 Area: Objective: | Southeast Replacement | | Capital Program | | Revised | Adopted | | | Capital Pla | n | tive: Efficience spected to pay for 0 9,500,00 0,000) Area: Citywid tive: Efficience to increase capacity 1,000 14,193,00 0 Area: Nort Maintenanc tive: & Repa | |--|-------------|--------------------|-----------------|-----------------|------------------|----------------|------------------|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | CBWTP Biogas Utilization | | | Total | Project Cost: | 10,900,000 | | Area: | Nort | | | Confidence: | Low | (| Original Cost: | 5,584,000 | | Objective: | Efficienc | | Project Description | | | | | | | | | | Construct a facility to beneficially reuse the itself over a 10 to 20 year period. Funde | • | | • | • | • | ocess. This pr | oject is expecto | ed to pay for | | Total Expenditures | 531,409 | 6,704,000 | 950,000 | 8,550,000 | 0 | 0 | 0 | 9,500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | (50,000) | (50,000) | | | CBWTP Dewatering Improvements | | | Total | Project Cost: | 15,481,000 | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 15,481,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | The 2010 Columbia Boulevard Wastewar and eliminate process bottlenecks. Fund | | | | | | ing dewatering | process to inc | rease capacity | | Total Expenditures | 0 | 0 | 511,000 | 817,000 | 3,676,000 | 5,105,000 | 4,084,000 | 14,193,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | CBWTP Digester Improvements | | | Total | Project Cost: | 470,000 | | Area: | North | | | Confidence: | High | , | Original Cost: | 470,000 | | Objective: | Maintenance | | Project Description | Connuciace. | riigii | · · | Original Cost. | 470,000 | | Objective. | α περαί | | Several small improvements to the digest repaid by sanitary sewer and stormwater | | marily to fully in | ntegrate the ne | w digesters wit | h the older dige | esters at CBWT | P. Funded by | oond proceeds | | Total Expenditures | 163,333 | 470,000 | 270,000 | 0 | 0 | 0 | 0 | 270,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - CBWTP Headworks Screens Impro | vements | | Total | Project Cost: | 9,805,000 | | Area: | North | | | Confidence: | Low | (| Original Cost: | 9,805,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace the five existing bar screens in t repaid by sanitary sewer and stormwater | | with screens o | f smaller openi | ings to protect | the downstrear | n processes. F | unded by bond | d proceeds | | Total Expenditures | 0 | 0 | 98,000 | 384,000 | 705,000 | 3,910,000 | 3,899,000 | 8,996,000 | | | U | U | 00,000 | 004,000 | 100,000 | 0,510,000 | 0,000,000 | 0,000,000 | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|--------------------|-------------------------|-----------------------------------|--|---|-----------------|--|----------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | CBWTP Lagoon Reconstruction | | | Total | Project Cost: | 31,874,121 | | Area: | North | | | Confidence: | High | (| Original Cost: | 19,539,000 | | Objective: | Mandated | | Project Description | | | | | | | | | | Construct additional dikes in the existing programmed in the 5-year CIP. Funded | | | | | | a monofill. Tw | o separate pha | ises are | | Total Expenditures | 20,784,121
 3,300,000 | 2,740,000 | 2,900,000 | 4,700,000 | 640,000 | 110,000 | 11,090,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 50,000 | | | NEW - CBWTP Organic Waste Receiving I | Facility | | Total | Project Cost: | 4,838,000 | | Area: | North | | | Confidence: | Low | (| Original Cost: | 4,838,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | Construct a facility to accept organic was at the CBWTP. The biogas can be convestormwater rates. | | | | | | | | | | Total Expenditures | 0 | 0 | 63,000 | 235,000 | 245,000 | 2,776,000 | 1,519,000 | 4,838,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | CBWTP Outfall Diffusers | | | Total | Project Cost: | 2,169,000 | | Area: | North | | | Confidence: | Low | (| Original Cost: | 2,169,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Extend the existing wet weather outfall d rates. | iffuser to allevia | ate sediment a | ccumulation in | outfall pipe. Fu | nded by bond _l | oroceeds repai | d by sanitary a | nd stormwater | | | | 100,000 | 200,000 | 200 000 | 1,300,000 | 0 | 0 | 1,700,000 | | Total Expenditures | 0 | 100,000 | 200,000 | 200,000 | 1,500,000 | | • | | | • | U | 100,000 | 0 | | 0 | 0 | _ | | | Net Operations and Maintenance Costs | 0 | 100,000 | 0 | | | 0 | _ | North | | Net Operations and Maintenance Costs | Confidence: | Low | 0
Total | 0 | 0 | 0 | O
Area: | | | Net Operations and Maintenance Costs NEW - CBWTP RAS Piping Upgrade Project Description | Confidence: | Low | Total | O
Project Cost:
Original Cost: | 5,275,000
5,275,000 | | Area:
Objective: | North
Replacement | | Net Operations and Maintenance Costs NEW - CBWTP RAS Piping Upgrade | Confidence: | Low
g, diameters rai | Total fige from 12 to 3 | Project Cost: Original Cost: | 5,275,000
5,275,000
ees are more th | an 40 years old | Area: Objective: | North
Replacement | | Net Operations and Maintenance Costs NEW - CBWTP RAS Piping Upgrade Project Description Replacement of the return activated slude | Confidence: | Low
g, diameters rai | Total Total Total Total Total | Project Cost: Original Cost: Oinch. The pip repaid by sani | 5,275,000
5,275,000
ees are more th | an 40 years old | Area: Objective: d and experience tes. | North
Replacement | | Capital Program | | Revised | Adopted | | | Capital Plai | n | | |--|--|---|--|--|--|---|--|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | CBWTP Reuse System Replacement | | | Total | Project Cost: | 3,950,000 | | Area: | North | | | Confidence: | Low | (| Original Cost: | 3,950,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Replace the reuse water system, installe them with the reuse system controls provisewer and stormwater rates. | | | | | | | | | | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 414,000 | 420,000 | 834,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | CBWTP Secondary Treatment Expansion | 1 | | Total | Project Cost: | 62,802,000 | | Area: | North | | | Confidence: | Low | (| Original Cost: | 62,802,000 | | Objective: | Mandated | | Project Description | | | | | | | | | | Expand secondary treatment capacity at
The project will add two new secondary of
by sanitary sewer and stormwater rates. | | | | | | | | | | Total Expenditures | 0 | 0 | 200,000 | 2,000,000 | 2,000,000 | 13,000,000 | 17,000,000 | 34,200,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Inverness Pump Station Force Ma | in | | Total | Project Cost: | 10,030,000 | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 10,030,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | This multi-phase project will first address 36-inch line. Funded by bond proceeds r | | | | | ne 36-inch forc | e main, and the | en address defi | ciencies in the | | Total Expenditures | 0 | 0 | 94,000 | 401,000 | 2,533,000 | 1,610,000 | 726,000 | 5,364,000 | | | | | | 101,000 | _,000,000 | .,, | | | | Net Operations and Maintenance Costs | | | 0 | 0 | | 0 | 0 | | | Net Operations and Maintenance Costs Pump Station Improvements | | | | · | | | O Area: | Citywide | | ·
 | Confidence: | Moderate | Total | 0 | 0 | | | Maintenance | | Pump Station Improvements | Confidence: | Moderate | Total | Project Cost: | 0
Ongoing | | Area: | Maintenance | | Pump Station Improvements | or upgrade pur
receiving sewag
of projects. The
ith a scheduled | np stations tha
ge basin, and/o
City currently o
plan to increas | Total t are not in cor r are over 20 y perates and m se pump statio | Project Cost: Original Cost: Inpliance with prears old with containtains 98 pure preliability, red | Ongoing Ongoing oresent codes, aut-of-date equi mp stations. The | are not operating pment. The aphis program was creases in mai | Area: Objective: Ing in a reliable proved Pump Sis developed to intenance costs | Maintenance
& Repair
manner, need
Station
ensure these | | Pump Station Improvements Project Description This is a continuing program to refurbish improvements because of growth in the Improvement Plan guides the selection of facilities are maintained in accordance w | or upgrade pur
receiving sewag
of projects. The
ith a scheduled | np stations tha
ge basin, and/o
City currently o
plan to increas | Total t are not in cor r are over 20 y perates and m se pump statio | Project Cost: Original Cost: Inpliance with prears old with containtains 98 pure preliability, red | Ongoing Ongoing oresent codes, aut-of-date equi mp stations. The | are not operating pment. The aphis program was creases in mai | Area: Objective: Ing in a reliable proved Pump Sis developed to intenance costs | Maintenance
& Repair
manner, need
Station
ensure these | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|----------------------------------|--------------------------------|------------------------------------|---------------------------------------|----------------|----------------|-----------------|-------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Repair, Rehabilitation, and Modification | | | Tota | l Project Cost: | Ongoing | | Area: | Citywide
Maintenance | | | Confidence: | Moderate | | Original Cost: | Ongoing | | Objective: | & Repair | | Project Description The Repair, Rehabilitation, and Modificat sewage treatment facilities. It provides fo require regular repair, rehabilitation, and facilities. Funded by bond proceeds repair. | r best manager
modifications. | ment practices This program fa | to prevent vio
acilitates rapio | lations of the NI
and practical re | PDES permit. I | Both treatment | plants are agir | ng facilities and | | Total Expenditures | 59,645,621 | 2,000,000 | 4,000,000 | 0 4,000,000 | 4,000,000 | 4,000,000 | 4,000,000 | 20,000,000 | | Net Operations and Maintenance Costs | | | (| 0 0 | 0 | 0 | 0 | | | TCWTP Headworks Improvements | | | Tota | I Project Cost: | | | Area: | Southwes | | Duciant Description | Confidence: | Low | | Original Cost: | 38,524,000 | | Objective: | Replacemen | | Project Description The TCWTP Facilities Plan Update has increase peak flow hydraulic capacity, consewer and stormwater rates. | | | | | | | | | | Total Expenditures | 82,098 | 1,000,000 | 2,000,000 | 7,000,000 | 12,000,000 | 14,000,000 | 3,000,000 | 38,000,000 | | Net Operations and Maintenance Costs | | | (| 0 0 | 0 | 0 | 0 | | | TCWTP Secondary Process Improvemen | ts | | Tota | I Project Cost: | 6,160,000 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | 6,160,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | • | | | • | · | | Improve TCWTP secondary process trea quality standards are met. The timing of t and stormwater rates. | • | | • | | | | | | | Total Expenditures | 0 | 200,000 | 780,00 | 0 2,220,000 | 2,910,000 | 0 | 0 | 5,910,000 | | Net Operations and Maintenance Costs | | | (| 0 0 | 0 | 10,000 | 10,000 | | | Surface Water Management | | | | | | | | | | Columbia Slough Outfalls | | | Tota | I Project Cost: | 24,708,000 | | Area: | Northeas | | | Confidence: | Low | | Original Cost: | 24,708,000 | | Objective: | Mandated | | Project Description | | | | | | | | | | This program is for construction of pollution program focuses on the highest priority of stormwater rates. | | | | | | | | | | | | | | | | 4 047 000 | | | | Total Expenditures | 656,857 | 581,000 | 3,025,000 | 0 408,000 | 2,078,000 | 1,817,000 | 2,000,000 | 9,328,000 | | | | Revised | Adopted | | | Capital Pla | n | |
--|---|--|--|--|---|---|---|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Culvert Replacement Phase 2 | | | Total | Project Cost: | 4,430,000 | | Area: | Citywid | | | Confidence: | Moderate | (| Original Cost: | 3,800,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace the two remaining culverts in Cr
Funded by bond proceeds repaid by san | | | | health goals ar | nd commitment | ts under the Er | ndangered Spe | cies Act. | | Total Expenditures | 1,521,129 | 2,000,000 | 2,000,000 | 0 | 0 | 0 | 0 | 2,000,00 | | Net Operations and Maintenance Costs | | | 0 | 0 | 2,000 | 2,000 | 2,000 | | | NEW - Culverts Phase 3 | | | Total | Project Cost: | 14,400,000 | | Area: | Citywid | | | Confidence: | Low | (| Original Cost: | 14,400,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Third phase of culverts replacements, co sanitary sewer and stormwater rates. | onsisting of five | individual proje | ects, to be cons | structed over m | ultiple fiscal ye | ears. Funded b | y bond procee | ds repaid by | | Total Expenditures | 0 | 0 | 0 | 50,000 | 50,000 | 50,000 | 0 | 150,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | FT: Beaverton Hillsdale Hwy | | | Total | Project Cost: | 4,052,257 | | Area: | Southwes | | | Confidence: | Low | (| Original Cost: | 1,040,000 | | Objective: | Replacemen | | | | | | | | | | | | • | | | | | | | | | | Project Description Construct stormwater treatment facilities SW Sunset and 65th Ave. Pollutants tar regulatory obligation under the TMDL an stormwater rates. | geted for remov | al will be total | suspended so | ids and phosph | norous. This p | roject will signi | ficantly address | the City's | | Construct stormwater treatment facilities
SW Sunset and 65th Ave. Pollutants tar
regulatory obligation under the TMDL an | geted for removed benefit native | al will be total cutthroat trout | suspended so
found in Fann | ids and phosph
o Creek. Fund | norous. This project by bond pro | roject will signi
oceeds repaid | ficantly address
by sanitary sew | s the City's
ver and | | Construct stormwater treatment facilities SW Sunset and 65th Ave. Pollutants tar regulatory obligation under the TMDL an stormwater rates. | geted for removed benefit native | al will be total | suspended so | lids and phosph
o Creek. Fund
500,000 | norous. This p | roject will signi | ficantly address | the City's | | Construct stormwater treatment facilities SW Sunset and 65th Ave. Pollutants tar regulatory obligation under the TMDL an stormwater rates. Total Expenditures | geted for removed benefit native | al will be total cutthroat trout | suspended so
found in Fann
500,000
0 | lids and phosph
o Creek. Fund
500,000 | norous. This pred by bond pro | roject will signi
oceeds repaid
1,000,000 | ficantly address
by sanitary sew
784,000 | s the City's
ver and | | Construct stormwater treatment facilities SW Sunset and 65th Ave. Pollutants tar regulatory obligation under the TMDL an stormwater rates. Total Expenditures Net Operations and Maintenance Costs | geted for removed benefit native | al will be total cutthroat trout | suspended so
found in Fann
500,000
0 | ids and phosph
o Creek. Fund
500,000
0 | norous. This p
led by bond pro
1,000,000
0 | roject will signi
oceeds repaid
1,000,000 | 784,000
8,000 | s the City's ver and 3,784,000 | | Construct stormwater treatment facilities SW Sunset and 65th Ave. Pollutants tar regulatory obligation under the TMDL an stormwater rates. Total Expenditures Net Operations and Maintenance Costs | geted for removald benefit native | val will be total
cutthroat trout
479,000 | suspended so
found in Fann
500,000
0 | ids and phosph
o Creek. Fund
500,000
0
Project Cost: | 1,000,000
0
3,410,000 | roject will signi
oceeds repaid
1,000,000 | 784,000
8,000 | s the City's ver and 3,784,000 | | Construct stormwater treatment facilities SW Sunset and 65th Ave. Pollutants tar regulatory obligation under the TMDL an stormwater rates. Total Expenditures Net Operations and Maintenance Costs FT: Boones Ferry Culvert | rgeted for removed benefit natives 268,257 Confidence: yon Creek to incombanks and will ge, the pipe is a | 479,000 Moderate rease capacity protect an expliso in need of | suspended so found in Fann 500,000 Total and provide fisosed 18-inch sepair and it do | ids and phosph o Creek. Fund 500,000 Project Cost: Original Cost: sh passage. The sewer line crosses not convey | 1,000,000 3,410,000 1,669,000 ne project will ir sing the creek | 1,000,000 8,000 anclude channel approximately | 784,000 8,000 Area: Objective: enhancement 145 feet upstre | Southwes Replacement work to control am of the | | Construct stormwater treatment facilities SW Sunset and 65th Ave. Pollutants tar regulatory obligation under the TMDL an stormwater rates. Total Expenditures Net Operations and Maintenance Costs FT: Boones Ferry Culvert Project Description Replace the Boones Ferry Culvert on Try the grade of the creek and protect strear culvert. In addition to limiting fish passage | rgeted for removed benefit natives 268,257 Confidence: yon Creek to incombanks and will ge, the pipe is a | 479,000 Moderate rease capacity protect an expliso in need of | suspended so found in Fann 500,000 Total and provide fisosed 18-inch sepair and it do | 500,000 Project Cost: Original Cost: sh passage. The sewer line cross less not convey is. | 1,000,000 3,410,000 1,669,000 ne project will ir sing the creek | 1,000,000 8,000 anclude channel approximately | 784,000 8,000 Area: Objective: enhancement 145 feet upstre | Southwes Replacemen work to control am of the | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|-------------------|----------------|-----------------------------------|-------------------------------|--------------------------------------|-----------------|-----------------|-------------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | FT: Drainage Shoulder Improvements | | | Total | Project Cost: | 4,622,460 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | 4,932,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Convert high priority City maintained roa converted to swales to manage stormwa Water Quality and TMDL Pre-Design. F | ter runoff from i | mpervious roa | dway and adja | cent developme | ent. These prio | | | | | Total Expenditures | 0 | 200,000 | 102,000 | 511,000 | 1,033,000 | 1,021,000 | 1,021,000 | 3,688,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 5,000 | 10,000 | | | FT: Jackson Middle School Creek Daylig | ht | | Total | Project Cost: | 1,709,397 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | 1,435,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Daylight a segment of Falling Creek and floodplain habitat conditions. Project invrepaid by sanitary sewer and stormwate | olves extensive | | | | | | | | | Total Expenditures | 59,397 | 173,000 | 1,136,000 | 514,000 | 0 | 0 | 0 | 1,650,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | FT: SW 45th Ave Culvert | | | Total | Project Cost: | 1,701,534 | | Area: | Southwes | | | Confidence: | Moderate | | Original Cost: | 610,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Construct a replacement for the 45th Avesewer and stormwater rates. | e culvert on Fan | no Creek to in | crease capacit | y and provide f | ish passage. F | unded by bone | d proceeds rep | aid by sanitary | | Total Expenditures | 267,279 | 148,000 | 1,115,000 | 0 | 0 | 0 | 0 | 1,115,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | FT: Water Quality Facility 2 | | | Total | Project Cost: | 869,395 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | 869,395 | | Objective: | Replacemen | | | | | | | | | | | | Project Description | | | | f | Lacres and two | in Tryon Cree | k receiving sto | rmwater runoff | | Project Description Construct four water quality facilities: two from 35 acres. The Fanno Creek facilitie and north of I-5 near SW 30th. These fa stormwater rates. | s will be located | l along Beaver | ton-Hillsdale H | wy. The Tryon | facilities will be | e located along | Barbur Blvd n | ear SW 35th | | from 35 acres. The Fanno Creek facilitie and north of I-5 near SW 30th. These fa | s will be located | l along Beaver | ton-Hillsdale H
ty and provide | wy. The Tryon flow attenuatio | facilities will be
n. Funded by b | e located along | Barbur Blvd n | ear SW 35th
tary sewer and
| | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|-----------------|----------------|----------------|----------------|----------------|-----------------|-----------------|----------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Green Infrastructure: Land Acquisition | | | Total | Project Cost: | 23,850,000 | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 30,509,900 | | Objective: | Efficienc | | Project Description | | | | | | | | | | This program is focused on protection ar
City's stormwater footprint. Funded by b | | | | • | • | vision of how F | ortland should | reduce the | | Total Expenditures | 19,399,985 | 2,000,000 | 500,000 | 0 | 0 | 0 | 0 | 500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | JC: River Mile 9.6 Floodplain Restoratio | n | | Total | Project Cost: | 1,300,000 | | Area: | Southeas | | | Confidence: | Low | (| Original Cost: | 2,000,000 | | Objective: | Expansion | | Project Description | | | | | | | | | | Previously named Community Restoration Approximately 9.5 acres of floodplain will sanitary sewer and stormwater rates. | | | | | | | | | | Total Expenditures | 199,476 | 100,000 | 200,000 | 800,000 | 20,000 | 20,000 | 0 | 1,040,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | JC: Brunkow | | | Total | Project Cost: | 1,600,000 | | Area: | Southeas | | | Confidence: | Low | (| Original Cost: | 768,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | Floodplain, wetland, and riparian restorat rates. | ion per the 200 | 1 Johnson Cre | ek Restoration | Plan. Funded | by bond procee | eds repaid by s | anitary sewer a | and stormwater | | Total Expenditures | 20,443 | 200,000 | 100,000 | 370,000 | 0 | 0 | 0 | 470,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | JC: Freeway Land Floodplain Restoratio | n | | Total | Project Cost: | 8,630,000 | | Area: | Southeas | | | Confidence: | Low | (| Original Cost: | 9,587,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | Approximately 100 acres are required so 1.5 miles of Johnson Creek. This project | t addresses the | portion of the | nuisance flood | | | | | | | acres. Funded by bond proceeds repaid | , , | | | | | | | | | acres. Funded by bond proceeds repaid Total Expenditures | 86,101 | 50,000 | 0 | 50,000 | 100,000 | 100,000 | 100,000 | 350,000 | | | FY 2020-21 | EV 2040 20 | T)/ 00/0 /0 | | - | | | | |-------------------|-------------------|-----------------|---------------------|------------------|------------------|-------------------|--------------------|--| | | | F1 2019-20 | FY 2018-19 | FY 2017-18 | FY 2016-17 | FY 2015-16 | Prior Years | Project | | ve: Efficiend | Area: | | 40,000,000 | Project Cost: | Total | | 2 | JC: Johnson Creek Willing Seller Phase | | | Objective: | | 40,000,000 | riginal Cost: | C | Moderate | Confidence: | | | | | | | | | | | Project Description | | ease flood storag | cts that increase | creates project | at fair market, | I their property | risk areas to se | sidents in high | ogram allows res | Acquisition of properties in four target are acquired to proceed with restoration. Pro and conveyance capacity while enhancin sanitary sewer and stormwater rates. | | 00 2,500,00 | 500,000 | 500,000 | 500,000 | 500,000 | 500,000 | 500,000 | 5,886,341 | Total Expenditures | | 0 | 0 | 0 | 0 | 0 | 0 | | | Net Operations and Maintenance Costs | | ea: Southea | Area: | | 1,235,000 | Project Cost: | Total | | | JC: Oxbow | | ve: Replaceme | Objective: | | 1,396,000 | riginal Cost: | C | Low | Confidence: | | | | | | | | | | | Project Description | | er and stormwate | anitary sewer a | ds repaid by sa | y bond procee | ow. Funded b | nson Creek Ox | bitat at the Joh | and improve hal | Improvements to increase flood storage a rates. | | 0 810,00 | 0 | 0 | 10,000 | 500,000 | 300,000 | 185,000 | 178,531 | Total Expenditures | | 000 | 3,000 | 0 | 0 | 0 | 0 | | | Net Operations and Maintenance Costs | | ea: Southea | Area: | | 2,892,000 | Project Cost: | Total | | | JC: Springwater Wetland | | ve: Expansion | Objective: | | 535,000 | riginal Cost: | C | Low | Confidence: | | | | | | | | | | | Project Description | | | | | | | | dinated with Po | orated and coord | Mitigate damage from flooding greater th
recreational trails/facilities will be incorpo
proceeds repaid by sanitary sewer and s | | 0 785,00 | 0 | 0 | 0 | 657,000 | 128,000 | 100,000 | 393,384 | Total Expenditures | | 0 | 0 | 0 | 0 | 0 | 0 | | | Net Operations and Maintenance Costs | | ea: Southea | Area: | | 4,348,275 | Project Cost: | Total | | | Oaks Bottom Culvert Replacement | | ve: Replaceme | Objective: | | 6,695,000 | riginal Cost: | C | Moderate | Confidence: | | | | | | | | | | | Project Description | | | | | | | on and manage | native vegetation | introduction of r | Replace a 60" culvert and restore off-cha
channel excavation; cedar boles; and re-
Engineers and bond proceeds repaid by | | 0 2,100,00 | 0 | 0 | 0 | 1,900,000 | 200,000 | 90,000 | 1,322,759 | Total Expenditures | | 0 | 0 | 0 | 0 | 0 | 0 | | | Net Operations and Maintenance Costs | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|------------------|-----------------|-------------------|---------------------------------|--------------------|----------------|---------------------|-----------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Stephens Creek Ph 1 Improvements | | | Total | Project Cost: | 13,650,000 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | 13,650,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | Address stormwater issues in the Stephe reduction and detention of stormwater; (3 and excess sediment loading. Funded by |) restoration of | ecological fund | ctions of riparia | n and wetland a | areas; and (4) e | | | | | Total Expenditures | 189,609 | 383,000 | 822,000 | 1,744,000 | 572,000 | 2,011,000 | 3,011,000 | 8,160,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 10,000 | | | Watershed Investment Program | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | Ongoing | | Objective: | Efficiency | | Project Description | | | | | | | | | | This program funds watershed enhancen
This project is funded by bond proceeds | | | | | ng sources and | or address mu | Itiple watershe | d health goals. | | Total Expenditures | 6,216,079 | 1,520,000 | 1,500,000 | 1,500,000 | 1,500,000 | 1,500,000 | 1,500,000 | 7,500,000 | | Net Operations and Maintenance Costs | | | 5,000 | 5,000 | 10,000 | 10,000 | 10,000 | | | Watershed Land Acquisition Program | | | Total | Project Cost: | 15,500,000 | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 15,500,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | Program targets the acquisition of 100 to stormwater management. Funded by bo | | | | | | sources in sup | port of watersh | ed health and | | Total Expenditures | 0 | 0 | 1,000,000 | 2,000,000 | 2,000,000 | 2,000,000 | 2,000,000 | 9,000,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Systems Development | | | | | | | | | | Drainage Improvement | Confidence: | Low | | Project Cost:
Original Cost: | Ongoing
Ongoing | | Area:
Objective: | Citywide
Expansior | | Project Description | | _3 | | J | | | , | F | | The Drainage Improvement Project (DIP) for oversizing of storm drainage facilities life of the facilities. It may also be used for | or upgrading of | existing public | downstream | drainage syster | ns. Oversizing | increases capa | acity over the e | xpected useful | | • | | | | | | | | | | Total Expenditures | 6,280,983 | 250,000 | 250,000 | 250,000 | 250,000 | 250,000 | 250,000 | 1,250,000 | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---|---|--|--|---|---|--|--|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Party Sewers | | | Tota | l Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | Ongoing | | Objective: | Efficiency | | Project Description | | | | | | | | | | This program addresses existing "party the right-of-way. These sewers are olde access to a municipal sewer line or ensi capped amount will be reimbursed by proceeds repaid by sanitary sewer and | er and generally
ure that the prop
roperty owners to | have not been
perty has acqui
to the City throu | maintained. (
red an easem | Over several ye ent for a separa | ars, this project
ated
private line | t will provide ea
. Most of the o | ach property ov
construction co | vner with direct sts up to a | | Total Expenditures | 9,476,085 | 2,000,000 | 2,000,000 | 1,795,000 | 1,000,000 | 1,000,000 | 1,000,000 | 6,795,000 | | Net Operations and Maintenance Costs | | , , | , , | | | | | | | PBOT Interagency Reimbursement | | | Tota | I Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | Ongoing | | Objective: | Expansion | | Project Description | | | | | | | | | | This program provides for stormwater faimprovement projects initiated by PBOT agreement. | | | | | | | | | | Total Expenditures | 17,911,143 | 350,000 | 350,000 | 350,000 | 350,000 | 350,000 | 350,000 | 1,750,000 | | Net Operations and Maintenance Costs | i | | (| 0 | 0 | 0 | 0 | | | Permit Reimbursement | | | Tota | I Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | | | Objective: | - | | Project Description | | | | | | | | | | This project allows a developer to be rein by sanitary sewer and stormwater rates. | | king public sew | er available to | another proper | ty, per City Coo | le Title 17. Fur | nded by bond p | roceeds repaid | | Total Expenditures | 2,440,539 | 45,000 | 250,000 |) 45,000 | 45,000 | 45,000 | 45,000 | 430,000 | | Net Operations and Maintenance Costs | ; | | (| 0 | 0 | 0 | 0 | | | Public Works Permit Projects | | | Tota | I Project Cost: | Ongoing | | Area: | Southeast | | | Confidence: | Low | | Original Cost: | Ongoing | | Objective: | Expansion | | Project Description | | | | | | | | | | This ongoing, full-cost recovery project sprocess. When proposed development of this program. As part of the permit procedeveloped through this process are accuprovided by the City. Facilities must be controlled to the control occur. All bureau costs are reimburs | creates the need
ess, BES review
epted as part of
developed to sys | I for additional
s and approve
the City's sewe
stem standards | sewer system
s both plans a
erage system | facilities, privat
nd final constru
when complete | e developers a
action for completed and approved | re required to c
iance with syst
d and thereafte | construct those
tem standards.
r maintenance | facilities under
Facilities
and repair are | | Total Expenditures | 31,327,326 | 500,000 | 500,000 | 500,000 | 500,000 | 500,000 | 500,000 | 2,500,000 | | Net Operations and Maintenance Costs | | | (| | | | | | | - | | | , | . 0 | · | · · | O | | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |---|---|---|---|--|--|----------------------------------|---|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Sewer Easements on Existing Sewers | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | Ongoing | | Objective: | Replacement | | Project Description | | | | | | | | | | This project is for high priority sewer eas private property without benefit of appro | • | • | | • • | | | • | | | Total Expenditures | 55,571 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 250,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | Sewer Extensions for High Risk Septic | | | iotai | Project Cost. | 011901119 | | , ou. | | | Sewer Extensions for High Risk Septic | Confidence: | Low | | Original Cost: | Ongoing | | Objective: | Expansion | | Sewer Extensions for High Risk Septic Project Description | Confidence: | Low | | • | | | | | | | or construction | of numerous sr | mall sanitary se | Original Cost: | Ongoing projects to pro | | Objective: | Expansion developed | | Project Description This program will fund several projects f | or construction | of numerous sr | mall sanitary se | Original Cost: ewer extension Funded by bon | Ongoing projects to prod proceeds rep | oaid by sanitary | Objective: | Expansion developed | | Project Description This program will fund several projects f residential properties with septic system | or construction os. Projects will | of numerous sr
be prioritized b | mall sanitary se
ased on risk. | Original Cost: ewer extension Funded by bon 100,000 | Ongoing projects to pro d proceeds rep | paid by sanitary
100,000 | Objective: ewer service to sewer and sto | Expansion developed rmwater rates. | | Project Description This program will fund several projects f residential properties with septic system Total Expenditures | or construction of s. Projects will 122,861 | of numerous sr
be prioritized b | mall sanitary se
ased on risk.
100,000
0 | Original Cost: ewer extension Funded by bon 100,000 | Ongoing projects to pro d proceeds rep 1,000,000 | paid by sanitary
100,000
0 | Objective: ewer service to sewer and sto | Expansion developed rmwater rates. | | Project Description This program will fund several projects f residential properties with septic system Total Expenditures Net Operations and Maintenance Costs | or construction of s. Projects will 122,861 | of numerous sr
be prioritized b | mall sanitary se
ased on risk. 1
100,000
0 | ewer extension
Funded by bon
100,000
0 | Ongoing projects to pro d proceeds rep 1,000,000 | paid by sanitary
100,000
0 | Objective: ewer service to sewer and sto 100,000 0 | Expansion developed rmwater rates. | | Project Description This program will fund several projects f residential properties with septic system Total Expenditures Net Operations and Maintenance Costs | or construction s. Projects will 122,861 | of numerous sr
be prioritized b
200,000 | mall sanitary se
ased on risk. 1
100,000
0 | ewer extension Funded by bon 100,000 0 Project Cost: | Ongoing projects to pro d proceeds rep 1,000,000 0 | paid by sanitary
100,000
0 | Objective: ewer service to sewer and sto 100,000 0 Area: | Expansion developed rmwater rates. 1,400,000 Southwest | | Project Description This program will fund several projects f residential properties with septic system Total Expenditures Net Operations and Maintenance Costs SW Terwilliger Blvd Sanitary Sewer External | nsion Confidence: | of numerous sr
be prioritized b
200,000
Moderate | mall sanitary se ased on risk. 100,000 0 Total | ewer extension Funded by bon 100,000 0 Project Cost: Original Cost: | Ongoing projects to pro d proceeds rep 1,000,000 0 3,485,776 3,368,000 400 feet of 8-in | 100,000
0
nch gravity sani | Objective: ewer service to resewer and store 100,000 0 Area: Objective: | Expansion developed rmwater rates. 1,400,000 Southwest Expansion the existing | | Project Description This program will fund several projects f residential properties with septic system Total Expenditures Net Operations and Maintenance Costs SW Terwilliger Blvd Sanitary Sewer Externology Project Description Eliminate the failing private pump station | nsion Confidence: | of numerous sr
be prioritized b
200,000
Moderate | mall sanitary se ased on risk. 100,000 0 Total | ewer extension Funded by bon 100,000 Project Cost: Original Cost: oproximately 6, by bond procee | Ongoing projects to pro d proceeds rep 1,000,000 0 3,485,776 3,368,000 400 feet of 8-ineds repaid by s | 100,000
0
ach gravity sani | Objective: ewer service to resewer and store 100,000 0 Area: Objective: | Expansion developed rmwater rates. 1,400,000 Southwest Expansion the existing | #### Portland Fire & Rescue | Capital Program | Revised Adopte | d Capital Plan | |-----------------|--------------------------------|---| | Project | Prior Years FY 2015-16 FY 2016 | 17 FY 2017-18 FY 2018-19 FY 2019-20 FY 2020-21 5-Year Total | **Acquisitions** Apparatus Replacement Total Project Cost: 21,020,000 Area: Citywide Confidence: High Original Cost: 19,800,000 Objective: Replacement #### **Project Description** This project provides for the replacement of Portland Fire & Rescue's emergency response apparatus. In November 2010, the citizens of Portland approved a general obligation bond in the amount of \$72.4 million, of which \$19.8 million is dedicated to fire apparatus replacement. The bond proceeds were the primary funding source for the replacement of fire apparatus through FY 2015-16. Frontline fire engines and trucks are replaced after 15 years, or 120,000 miles, and then are kept in reserve status for an additional five years. The FY 2015-16 budget funded the procurement of two brush units and completed the payments for three ladder trucks, two air light rehab units and nine engines. Funding sources include \$19.8 million in bond proceeds and \$1.22 million in federal grants. | Total Expenditures | 1,359,000 | 13,666,392 | 1,698,249 | 0 | 0 | 0 | 0 | 1,698,249 | |--------------------------------------|-----------|------------|-----------|---|---|---|---|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | ## **Bureau of Fire & Police Disability & Retirement** | Capital Program | | Revised | Adopted | | | Capital Pla | n | |
--|------------------------|-----------------|----------------------------------|---------------------------|------------|-------------|------------------|--------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Maintenance and Reliability | | | | | | | | | | Database Capital Improvements | | | Total | Project Cost: | 583,382 | | Area: | Citywide | | | Confidence: | Complete | (| Original Cost: | 412,250 | | Objective: | Replacement | | | | | | | | | | | | Project Description | | | | | | | | | | Project Description The rebuild of Fire & Police Disabilit project in FY 2013-14 and beyond a of the forecast. The funding source | re for capital improve | ements to the r | new database. | Capital expens | • | | | | | The rebuild of Fire & Police Disabilit project in FY 2013-14 and beyond a | re for capital improve | ements to the r | new database.
DR property ta: | Capital expens
x levy. | • | | o \$55,000 per y | | # Office of Management & Finance | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---|--|---|--|---|---|---|---|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | BTS | | | | | | | | | | Cherwell Capability Expansion | | | Total | Project Cost: | 696,401 | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 50,000 | | Objective: | Expansion | | Project Description | | | | | | | | | | This project will continue the BTS Suppopre-populate Avaya customer informatic business processes, templates, dashbo effective in servicing customers and ena | n, remote-contro
ards and reports | ol managemen
s, and ticket qu | nt tool integration | n, mobile devi | ce managemer
f functionality v | nt integration, by vill assist the H | ouild-out workflo
elp Desk in bei | ows for | | Total Expenditures | 425,101 | 91,300 | 180,000 | 0 | 0 | 0 | 0 | 180,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Comm Center Data Center Remed | iation | | Total | Project Cost: | 705,000 | | Area: | Citywide | | | | | | Original Cost: | 705,000 | | Objective: | Growth | | Project Description The BTS Comm Center has power issue prevent additional equipment from being | | ulted in lack of | full power redu | indancy for exi | sting equipmer | | power capacit | y that will | | • | es that have resinstalled. The ladisparate and respectively | ulted in lack of
ack of redundar
edundant powe
powered so tha | full power reduncy exposes crer paths throught the failure of | indancy for exi
itical production
on at least two g
any one leg of | sting equipmer
n systems to ris
enerators and | sk of an outage
UPS systems t | power capacit This project w | y that will
vill upgrade the
power paths to | | The BTS Comm Center has power issue prevent additional equipment from being Comm data center environment to have all equipment within the room. Cooling s | es that have resinstalled. The ladisparate and respectively | ulted in lack of
ack of redundar
edundant powe
powered so tha
be from techni | full power redu
ncy exposes cr
er paths through
at the failure of
ology reserves | indancy for exi
itical production
n at least two g
any one leg of | sting equipmer
n systems to ris
enerators and | sk of an outage
UPS systems t | power capacit
This project wo
provide dual
capacity below | y that will
vill upgrade the
power paths to | | The BTS Comm Center has power issue prevent additional equipment from being Comm data center environment to have all equipment within the room. Cooling s minimum for the equipment. Funding for | es that have res
installed. The la
disparate and re
systems will be p
this project will | ulted in lack of
ack of redundar
edundant powe
powered so tha
be from techni | full power redu
ncy exposes cr
er paths through
at the failure of
ology reserves | indancy for exi
itical production
n at least two g
any one leg of | sting equipmer
n systems to ris
enerators and
power will not r | sk of an outage
UPS systems t
reduce cooling | power capacit
This project wo
provide dual
capacity below | y that will
vill upgrade the
power paths to
v the required | | The BTS Comm Center has power issue prevent additional equipment from being Comm data center environment to have all equipment within the room. Cooling s minimum for the equipment. Funding for Total Expenditures | es that have res
installed. The la
disparate and re
systems will be p
this project will | ulted in lack of
ack of redundar
edundant powe
powered so tha
be from techni | full power redu
ncy exposes cr
er paths through
at the failure of
ology reserves | undancy for exi
itical production
n at least two g
any one leg of | sting equipmer
n systems to ris
enerators and
power will not r
90,000
10,000 | sk of an outage
UPS systems t
reduce cooling
170,000 | power capacit
This project wo
provide dual
capacity below | y that will
vill upgrade the
power paths to
v the required | | The BTS Comm Center has power issue prevent additional equipment from being Comm data center environment to have all equipment within the room. Cooling s minimum for the equipment. Funding for Total Expenditures Net Operations and Maintenance Costs | es that have res
installed. The la
disparate and re
systems will be p
this project will | ulted in lack of
ack of redundar
edundant powe
powered so tha
be from techn | full power reductory exposes or paths through the failure of cology reserves | undancy for exi
itical production
in at least two g
any one leg of | sting equipmer
n systems to ris
enerators and
power will not r
90,000
10,000 | sk of an outage
UPS systems t
reduce cooling
170,000 | power capacit This project woo provide dual capacity below | y that will vill upgrade the power paths to vithe required 705,000 | | The BTS Comm Center has power issue prevent additional equipment from being Comm data center environment to have all equipment within the room. Cooling s minimum for the equipment. Funding for Total Expenditures Net Operations and Maintenance Costs | es that have res
installed. The la
disparate and re
systems will be p
this project will
0 | ulted in lack of
ack of redundar
edundant powe
powered so tha
be from techn | full power reductory exposes or paths through the failure of cology reserves | indancy for exitical production at least two gany one leg of 445,000 10,000 | sting equipmer
n systems to ris
enerators and
power will not a
90,000
10,000 | sk of an outage
UPS systems t
reduce cooling
170,000 | power capacit This project v o provide dual capacity below 0 10,000 Area: | y that will vill upgrade the power paths to vithe required 705,000 | | The BTS Comm Center has power issue prevent additional equipment from being Comm data center environment to have all equipment within the room. Cooling s minimum for the equipment. Funding for Total Expenditures Net Operations and Maintenance Costs Critical Security Controls Framework | es that have resinstalled. The ladisparate and resystems will be positive this project will the Confidence: Confidence: atton Security France the City has sure and limited to the | ulted in lack of ack of redundant powered so that be from technology and the moderate amework to en litable cyber dene Payment Ca | full power reductory exposes or paths through the failure of cology reserves Total Total sure compliance fenses to protein and industry (PC) | indancy for exitical production at least two gany one leg of 445,000 10,000 Project Cost: Original Cost: See with various ect against una CI), Federal Tax | sting equipmer n systems to ris enerators and power will not a 90,000 10,000 650,000 650,000 federal, state, l uthorized acce | ck of an outage UPS systems to reduce cooling 170,000 10,000 ocal and
industs ss of infrastruction. | power capacit This project woo provide dual capacity below 10,000 Area: Objective: try rules, policiesture and data. ustice Informatic | y that will will upgrade the power paths to the required 705,000 Southeas Mandated es, regulations, Existing ion Security | | The BTS Comm Center has power issue prevent additional equipment from being Comm data center environment to have all equipment within the room. Cooling s minimum for the equipment. Funding for Total Expenditures Net Operations and Maintenance Costs Critical Security Controls Framework Project Description This project will put into place an Informational laws. This is required to ensure that mandates of compliance include but are (CJIS), Health Insurance Portability and | es that have resinstalled. The ladisparate and resystems will be positive this project will the Confidence: Confidence: atton Security France the City has sure and limited to the | ulted in lack of ack of redundant powered so that be from technical cyber de act (HIPPA), Or | full power reductory exposes or paths through the failure of ology reserves Total Total sure compliance efenses to protein and Industry (POregon Identity T | indancy for exitical production at least two gany one leg of 445,000 10,000 Project Cost: Original Cost: Exe with various act against una heft Protection | sting equipmer n systems to ris enerators and power will not a 90,000 10,000 650,000 650,000 federal, state, l uthorized acce | ck of an outage UPS systems to reduce cooling 170,000 10,000 ocal and industs ss of infrastruction. | This project woo provide dual capacity below 10,000 Area: Objective: try rules, policie ture and data. ustice Informat unded with bure | y that will will upgrade the power paths to the required 705,000 Southeasi Mandated es, regulations, Existing ion Security | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|--|---|--|--|--|---|--|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | NEW - Data Center Colocation | | | Total | Project Cost: | N/A | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | N/A | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project is a duplicate and will be me | rged with the D | ata Center Mo | ve and Disaste | er Recovery pro | ject during a F | Y 2016-17 sup | plemental bud | get. | | Total Expenditures | 0 | 100,000 | 100,000 | 0 | 0 | 0 | 0 | 100,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Data Center Move and Disaster Rec | covery | | Total | Project Cost: | 9,700,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | | | Objective: | Replacemen | | Project Description | | | | | | | | | | The City's primary data center currently r center to an appropriate co-location facili providing BTS with disaster recovery faci based on bureau use of the data center. | ty to ensure co | ntinuity of oper | ations. This p | oject will also a | allow for BTS to | partner with a | vendor outside | e of the region, | | Total Expenditures | 0 | 0 | 2,000,000 | 6,000,000 | 1,700,000 | 0 | 0 | 9,700,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | Enterprise Mobility Infrastructure | | | Total | Project Cost: | 686,200 | | Area: | Citywide | | Enterprise Mobility Infrastructure | Confidence: | Low | | Project Cost:
Original Cost: | | | Area:
Objective: | - | | | Confidence: | Low | | - | | | | - | | | s a pilot project
ing out BTS cap
smart phones a | and implemen
pabilities with Nand tablets in the | tation of mobile | Original Cost: e data manager ake it available | 87,500
ment to manage
Citywide. It als | o includes worl | Objective:
a-Windows 10 n | Efficiency
nobile devices.
olice mobility to | | Project Description This phase of Enterprise Mobility includes This will include work necessary for build fully license the infrastructure to support standards. Funding for this project will be | s a pilot project
ing out BTS cap
smart phones a | and implemen
pabilities with Nand tablets in the | tation of mobile
letmotion to mane Police Bure | Original Cost: data manager ake it available au to Criminal | 87,500
ment to manage
Citywide. It als
Justice Informa | o includes worl | Objective:
a-Windows 10 n | lice mobility to | | Project Description This phase of Enterprise Mobility includes This will include work necessary for build fully license the infrastructure to support standards. Funding for this project will be Total Expenditures | s a pilot project
ing out BTS cap
smart phones a
e from technolo | and implemen
pabilities with N
and tablets in the
gy reserves. | tation of mobile
letmotion to mane Police Bure | Original Cost: data manager ake it available au to Criminal | 87,500
ment to manage
Citywide. It als
Justice Informa
104,800 | o includes work
tion Services (
4,800 | Objective:
a-Windows 10 n
k supporting Po
CJIS) Security | Efficiency
mobile devices.
slice mobility to
Policy | | Project Description This phase of Enterprise Mobility includes This will include work necessary for build fully license the infrastructure to support standards. Funding for this project will be Total Expenditures Net Operations and Maintenance Costs | s a pilot project
ing out BTS cap
smart phones a
e from technolo | and implemen
pabilities with N
and tablets in the
gy reserves. | tation of mobile
letmotion to mane Police Bure
379,500
86,775 | Original Cost: data manager ake it available au to Criminal | 87,500
ment to manage
Citywide. It als
Justice Informa
104,800
69,275 | o includes worl
tion Services (
4,800
49,275 | Objective:
a-Windows 10 n
k supporting Po
CJIS) Security
4,800 | Efficiency
mobile devices.
blice mobility to
Policy | | Project Description This phase of Enterprise Mobility includes This will include work necessary for build fully license the infrastructure to support standards. Funding for this project will be Total Expenditures Net Operations and Maintenance Costs Enterprise Net. Tech. Refresh | s a pilot project
ing out BTS cap
smart phones a
e from technolo | and implemen
pabilities with N
and tablets in the
gy reserves. | tation of mobile Netmotion to mane Police Bure 379,500 86,775 | e data manager
ake it available
au to Criminal
104,800
69,275 | 87,500 ment to manage Citywide. It als Justice Informa 104,800 69,275 3,828,686 | o includes worl
tion Services (
4,800
49,275 | Objective: a-Windows 10 n k supporting Pc CJIS) Security 4,800 49,275 Area: | Efficiency
mobile devices.
blice mobility to
Policy
598,700 | | Project Description This phase of Enterprise Mobility includes This will include work necessary for build fully license the infrastructure to support standards. Funding for this project will be Total Expenditures Net Operations and Maintenance Costs Enterprise Net. Tech. Refresh | s a pilot project ing out BTS cap smart phones a from technolog Confidence: | and implemen pabilities with Nand tablets in the gy reserves. 96,768 Moderate | tation of mobile Netmotion to mane Police Bure 379,500 86,775 Total | e data manager
ake it available
au to Criminal
104,800
69,275
Project Cost:
Original Cost: | 87,500 ment to manage Citywide. It als Justice Informa 104,800 69,275 3,828,686 2,913,500 | o includes worl
tion Services (
4,800
49,275 | Objective: a-Windows 10 n k supporting Pc CJIS) Security 4,800 49,275 Area: Objective: | Efficiency nobile devices. blice mobility to Policy 598,700 Citywide Replacemen | | This will include work necessary for build fully license the infrastructure to support standards. Funding for this project will be Total Expenditures Net Operations and Maintenance Costs Enterprise Net. Tech. Refresh Project Description This CIP establishes a six-year lifecycle of the standards. | s a pilot project ing out BTS cap smart phones a from technolog Confidence: | and implemen pabilities with Nand tablets in the gy reserves. 96,768 Moderate | tation of mobile Netmotion to mane Police Bure 379,500 86,775 Total | e data manager ake it available au to Criminal 104,800 69,275 Project Cost: Original Cost: | 87,500 ment to manage Citywide. It als Justice Informa 104,800 69,275 3,828,686 2,913,500 ent, providing a | o includes worl
tion Services (
4,800
49,275 | Objective: a-Windows 10 n k supporting Pc CJIS) Security 4,800 49,275 Area: Objective: | Efficiency nobile devices. blice mobility to Policy 598,700 Citywide Replacemen | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|------------------|-----------------|------------------
-------------------|------------------|-------------------|-------------------|---------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | IRNE Const Fiber | | | Total | Project Cost: | 1,045,655 | | Area: | Citywide | | | Confidence: | High | | Original Cost: | 742,906 | | Objective: | Expansion | | Project Description | | | | | | | | | | Place fiber optic cable bank to bank in b (IRNE) by creating an eastside/westside the IRNE system. This project is funded | connection not | associated wit | th an on-bridge | • | • | • | | • | | Total Expenditures | 627,952 | 157,703 | 104,583 | 65,000 | 65,000 | 65,000 | 65,000 | 364,583 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | IRNE Net. Tech. Refresh | | | Total | Project Cost: | 2,807,775 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 653,316 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project includes capital and lifecycle
upgrades and end-of-life equipment repl
bandwidth requirements and maintain re | acement. Upgra | ides are neede | d in order to pr | ovide the capa | city to meet cur | rent and future | IRNE and wid | | | Total Expenditures | 827,635 | 705,140 | 1,000,000 | 75,000 | 75,000 | 75,000 | 75,000 | 1,300,000 | | Net Operations and Maintenance Costs | | | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | | IRNE Voice System Tech. Refresh | | | Total | Project Cost: | 2,765,999 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 2,766,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This Telecomm project includes the migr
Communication Manager PBX, establish
project will be from technology reserves | ment of fault-to | | | | | | | | | Total Expenditures | 0 | 583,509 | 1,200,000 | 491,245 | 491,245 | 0 | 0 | 2,182,49 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Microwave Radio Upgrades for Spur Site | es | | Total | Project Cost: | 625,000 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | 625,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | BTS upgraded the main microwave loop | | on service) cap | abilities. There | is a need for m | nore IP bandwid | dth at sites, and | this will help t | o improve BTS | | radio with TDM (T1 - fiber optic line for di
capabilities to provide it. This also allows
technology reserves. | | ntenance of the | e system by pu | tting it all on a | single platform | . I unumg for th | is project will b | e nom | | capabilities to provide it. This also allows | | ntenance of the | | | | 125,000 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plai | 1 | | |--|---|--|----------------------------------|--|---|-----------------------------------|-----------------|-----------------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Mobile Application Management | | | Total | Project Cost: | 342,600 | | Area: | Citywid | | | Confidence: | Moderate | | Original Cost: | 125,000 | | Objective: | Efficienc | | Project Description | | | | | | | | | | This project establishes a Mobile Applicated identifies mobility as one of the highest pathe enterprise. This project will be funded | riority initiatives | . This platform | will allow for s | | | | | | | Total Expenditures | 0 | 25,000 | 225,000 | 54,400 | 54,400 | 54,400 | 54,400 | 442,600 | | Net Operations and Maintenance Costs | | | 0 | 15,000 | 15,000 | 15,000 | 15,000 | | | Radio Site Video Security Monitoring | | | Total | Project Cost: | 225,000 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | 225,000 | | Objective: | Efficienc | | Project Description | | | | | | | | | | This project will install remote controllabl
and Mt. Hood. The addition of video mon
site perimeters as well as building interio | itoring equipme | nt will allow for | remote (as op | posed to on-sit | e) monitoring in | | | | | Total Expenditures | 0 | 0 | 0 | 75,000 | 75,000 | 75,000 | 0 | 225,00 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Remote Antenna Testing and Monitoring | J | | Total | Project Cost: | 75,000 | | Area: | Southeas | | | Confidence: | Low | | Original Cost: | 75,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project will install sensors in 800 Mł them offline. Funding for this project will | | | llow Technolog | y Services to te | est and monitor | the antenna s | ystems at sites | without taking | | Total Expenditures | 0 | 0 | 0 | 75,000 | 0 | 0 | 0 | 75,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Replace Symantec Secure Web Gateway | rs . | | Total | Project Cost: | 400,000 | | Area: | Citywide | | replace dymanice decare web dateway | 0 6.1 | High | | Original Cost: | 38,000 | | Objective: | Replacemen | | replace dynamics decare west datemay | Confidence: | 111911 | | | | | | | | | Confidence: | . ngi | | | | | | | | | et filtering syster
nantec secure w
ecting the Police | n to prevent m
eb gateways ir
network from | n use in the Po
malware and o | rtland Police Bother threats on | ureau (PPB). S
the web. The o | ymantec Web of
devices protect | Gateways are a | a City standard | | Project Description This project will upgrade the BTS interned project will allow BTS to replace two Syntechnology and are critical to aid in protests. | et filtering syster
nantec secure w
ecting the Police | n to prevent m
eb gateways ir
network from | n use in the Po
malware and o | rtland Police Bother threats on will be from tec | ureau (PPB). S
the web. The c
chnology reserv | ymantec Web of
devices protect | Gateways are a | a City standard
toxic web site | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---|------------------|-----------------|----------------|-----------------|------------------|----------------|------------------|-----------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Replace Telecomm Management System | | | Total | Project Cost: | 323,393 | | Area: | Southeas | | | Confidence: | Moderate | (| Original Cost: | 294,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project replaces StellarRad with a co
customer support and delivery processes | | | | | | | | | | Total Expenditures | 1,609 | 294,000 | 321,784 | 0 | 0 | 0 | 0 | 321,784 | | Net Operations and Maintenance Costs | · | · | 0 | | 0 | 0 | 0 | · | | SAN Storage Expansion | | | Total | Project Cost: | 8,557,360 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 4,751,326 | | Objective: | Expansion | | Project Description | | | | | | | | | | Provide increased capacity of centralized from technology reserves. | storage and er | nterprise backu | ıp to meet dem | nand from proje | cts and existing | g data growth. | Funding for this | project will be | | Total Expenditures | 4,260,554 | 761,429 | 726,800 | 566,400 | 1,286,400 | 446,400 | 626,400 | 3,652,400 | | Net Operations and Maintenance Costs | | | 48,960 | 48,960 | 48,960 | 30,960 | 30,960 | | | Smart Card Technology | | | Total | Project Cost: | 300,000 | | Area: | Southeast | | | Confidence: | Low | (| Original Cost: | 300,000 | | Objective: | Expansion | | Project Description | | | | | | | | | | This project is to implement Smart Card t
technology would further secure sensitive
and local laws and regulations. Funding f | City functions | in compliance | with Payment | Card Industry (| | | | | | Total Expenditures | 0 | 0 | 0 | 100,000 | 100,000 | 50,000 | 50,000 | 300,000 | | Net Operations and Maintenance Costs | | | 0 | 20,000 | 20,000 | 20,000 | 20,000 | | | VHF and 700 MHz NSPAC Repeater | | | Total | Project Cost: | 600,000 | | Area: | Southeas | | | Confidence: | Moderate | (| Original Cost: | 600,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will install interoperable repe there has been increased demand from C | City and non-Cit | | | | | | | | | for this project will be from technology res | | | | | | | | | | for this project will be from technology res
Total Expenditures | 0 | 0 | 175,000 | 175,000 | 125,000 | 125,000 | 0 | 600,000 | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|-----------------|------------------|------------------|------------------|-----------------|----------------|------------|-------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Wireless Network Expansion | | | Total | Project Cost: | 838,282 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 240,000 | | Objective: | Expansio | | Project Description | | | | | | | | | | Deploy WiFi network coverage in the Po
Replace of existing secure and public Wi
year replacement plan and funding mode | -Fi access poin | ts and expansi | on of secure a | nd public Wi-Fi | | | | | | Total Expenditures | 341,307 | 0 | 159,375 | 134,400 | 134,400 | 34,400 | 34,400 | 496,97 | | Net Operations and Maintenance Costs | | | C
 0 | 0 | 0 | 0 | | | CityFleet | | | | | | | | | | NEW - Bureau of Development Services F | Replacement | | Total | Project Cost: | 152,064 | | Area: | Citywide | | | Confidence: | High | | Original Cost: | | | Objective: | Replacemen | | Project Description | | | | | | | | | | Scheduled replacement of vehicles and | equipment for t | ne Bureau of D | evelopment S | ervices. This pr | oject is funded | by interagency | revenues. | | | Total Expenditures | 0 | 0 | 40,229 | 0 | 0 | 111,835 | 0 | 152,06 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | NEW - Fire Bureau Replacement | | | Total | Project Cost: | 1,864,472 | | Area: | Citywide | | | Confidence: | High | | Original Cost: | 1,864,472 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Scheduled replacement of vehicles and | equipment for t | ne Fire Bureau | . This project i | s funded by inte | eragency reven | iues. | | | | Total Expenditures | 0 | 0 | 558,034 | 301,981 | 295,546 | 133,364 | 575,547 | 1,864,472 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | NEW - Golf Replacement | | | Total | Project Cost: | 1,372,761 | | Area: | Citywide | | | Confidence: | High | | Original Cost: | 1,372,761 | | Objective: | Replacemen | | | | | | | | | | | | Project Description | | | | | | | | | | Project Description Scheduled replacement of vehicles and | equipment for C | Golf. This proje | ect is funded by | y interagency re | evenues. | | | | | Project Description Scheduled replacement of vehicles and Total Expenditures | equipment for C | Golf. This proje | | | | 105,477 | 427,804 | 1,372,76 | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|-----------------|----------------|------------------|-------------------|---------------------|------------------|------------------|-------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | NEW - Office of Management and Financ | e Replacement | | Total | Project Cost: | 1,359,097 | | Area: | Citywide | | | Confidence: | High | (| Original Cost: | 1,359,097 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Scheduled vehicle and equipment replative Technology Services, CityFleet, and Fa | | | | | | ing Printing & [| Distribution, Bu | reau of | | Total Expenditures | 0 | 0 | 211,562 | 332,309 | 405,401 | 203,153 | 206,672 | 1,359,097 | | Net Operations and Maintenance Costs | • | | 0 | 0 | 0 | 0 | 0 | | | NEW - Parks Replacement | | | Total | Project Cost: | 6,529,484 | | Area: | Citywide | | | Confidence: | High | (| Original Cost: | 6,529,484 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Scheduled replacement of vehicles and | equipment for t | he Parks Burea | au. This project | is funded by ir | nteragency rev | enues. | | | | Total Expenditures | 0 | 0 | 2,090,262 | 1,727,475 | 645,581 | 985,704 | 1,080,462 | 6,529,484 | | Net Operations and Maintenance Costs | • | | 0 | 0 | 0 | 0 | 0 | | | NEW - PBOT Replacement | | | Total | Project Cost: | 14,469,960 | | Area: | Citywide | | | Confidence: | High | (| Original Cost: | 14,469,960 | | Objective: | Replacemen | | Project Description | i |) | (T | dia This said | at ta formula d lar | | | | | Scheduled replacement of vehicles and | equipment for F | ortiand Bureai | ı or Transporta | tion. This proje | ect is funded by | interagency re | evenues. | | | Total Expenditures | 0 | 0 | 4,681,193 | 2,480,936 | 3,121,119 | 2,476,047 | 1,710,665 | 14,469,960 | | Net Operations and Maintenance Costs | • | | 0 | 0 | 0 | 0 | 0 | | | NEW - Police Replacement | | | | Project Cost: | 17,483,670 | | Area: | Citywide | | | Confidence: | High | (| Original Cost: | 17,483,670 | | Objective: | Replacemen | | Project Description Scheduled replacement of vehicles and | equipment for t | he Portland Po | lice Bureau. Th | ne project is fur | nded by interag | ency revenues | S. | | | Total Expenditures | 0 | 0 | 3,170,600 | 4,270,923 | 1,693,783 | 4,433,004 | 3,915,360 | 17,483,670 | | iotai Expenditures | | | .,, | ,, | , , . • • | ,, | | , , | | Capital Program | | Revised | Adopted | | | Capital Plai | n | | |--|---|--|--|--|---
--|---|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Replace and Construct Fueling Stations | | | Total | Project Cost: | 13,620,155 | | Area: | Central City | | | Confidence: | Low | | Original Cost: | 13,620,155 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Based on results from a recently comple infrastructure at five locations across the Treatment Plant, and Penumbra Kelly Benergency Management has identified Highway 205. These projects are estima 2014-15 (\$1.2M) and a debt financing (\$1.2M) | city. These loca
uilding. The tota
a need to increa
ted at \$3.9 milli | ations include S
I cost of these
ase emergency | SW First and Je
replacements
preparedness | efferson garage is estimated at by developing | , Interstate Yard
\$9.7 million (lo
fueling sites or | d, Mt Tabor Yar
w confidence).
n the west side | d, Columbia Bl
Additionally, th
of the Willame | od Wastewater
te Bureau of
tte and east o | | Total Expenditures | 511,986 | 4,506,719 | 1,383,934 | 8,278,110 | 3,446,125 | 0 | 0 | 13,108,169 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | | | | | | | | | | | Citywide Projects | | | | | | | | | | • | | | Total | Project Cost: | 1,600,000 | | Area: | Citywide | | • | Confidence: | Moderate | | Project Cost:
Original Cost: | 1,600,000
1,600,000 | | Area:
Objective: | Citywide
Efficiency | | Enterprise Asset Management Pilot | Confidence: | Moderate | | - | | | | - | | Enterprise Asset Management Pilot | sset Manageme
ties Services as | ent solution, wh | nich includes the | Original Cost:
e implementati
nctionality. Imp | 1,600,000
on of the SAP F
ementation of | the functionality | Objective:
nce (Work Orde
y will leverage | Efficiency
er System) and
the investment | | Enterprise Asset Management Pilot Project Description This is a pilot project for an intergrated A Flexible Real Estate modules. The Facili in SAP by saving money on external ind | sset Manageme
ties Services as | ent solution, wh | nich includes the pilot of the fu | Original Cost: te implementation inctionality. Imply bringing all cit | 1,600,000
on of the SAP F
ementation of | the functionality | Objective:
nce (Work Orde
y will leverage
project is fund | Efficiency
er System) and
the investment | | Project Description This is a pilot project for an intergrated A Flexible Real Estate modules. The Facili in SAP by saving money on external ind interagency revenues. | sset Manageme
ties Services as
ividual applicatio
0 | ent solution, what sets will be the ons and improven | nich includes the pilot of the fu | Original Cost: The implementation inctionality. Imply bringing all citions of the control of the cost | 1,600,000
on of the SAP F
ementation of
y facilities data | the functionality into SAP. This | Objective:
nce (Work Orde
y will leverage
project is fund | Efficience
or System) and
the investment
ed by | | Enterprise Asset Management Pilot Project Description This is a pilot project for an intergrated A Flexible Real Estate modules. The Facili in SAP by saving money on external ind interagency revenues. Total Expenditures Net Operations and Maintenance Costs | sset Manageme
ties Services as
ividual applicatio
0 | ent solution, whosets will be the ons and improve | nich includes the pilot of the fuve efficiency by | Original Cost: The implementation of im | 1,600,000 on of the SAP Fementation of y facilities data 0 0 43,350,948 | the functionality
into SAP. This | Objective: nce (Work Orde y will leverage project is fund 0 0 Area: | er System) and the investment ed by 1,600,000 | | Enterprise Asset Management Pilot Project Description This is a pilot project for an intergrated A Flexible Real Estate modules. The Facili in SAP by saving money on external ind interagency revenues. Total Expenditures Net Operations and Maintenance Costs Radio System Replacement | sset Manageme
ties Services as
ividual applicatio
0 | ent solution, what sets will be the ons and improven | nich includes the pilot of the fuve efficiency by | Original Cost: e implementation ctionality. Imply bringing all cites of the control cont | 1,600,000
on of the SAP Rementation of
y facilities data | the functionality
into SAP. This | Objective: nce (Work Orde y will leverage project is fund 0 | er System) and the investment ed by 1,600,000 | | Enterprise Asset Management Pilot Project Description This is a pilot project for an intergrated A Flexible Real Estate modules. The Facili in SAP by saving money on external ind interagency revenues. Total Expenditures Net Operations and Maintenance Costs Radio System Replacement Project Description | sset Manageme
ties Services as
ividual application
0 | ent solution, whosets will be the ons and improvement of the one o | nich includes the pilot of the fuve efficiency by | original Cost: the implementation notionality. Imply bringing all cit original Cost: Original Cost: | 1,600,000 on of the SAP Fementation of y facilities data 0 0 43,350,948 45,197,000 | the functionality into SAP. This | Objective: nce (Work Orde y will leverage project is fund 0 Area: Objective: | er System) and the investment ed by 1,600,000 Citywide Replacement | | Enterprise Asset Management Pilot Project Description This is a pilot project for an intergrated A Flexible Real Estate modules. The Facili in SAP by saving money on external ind interagency revenues. Total Expenditures Net Operations and Maintenance Costs Radio System Replacement | sset Manageme ties Services as ividual application 0 Confidence: ent and eventual or development; | ent solution, where sets will be the cons and improve constant in c | ich includes the pilot of the fuve efficiency by 1,600,000 C | original Cost: te implementation nctionality. Imply bringing all cit Original Cost: Z Radio System nce costs will b | 1,600,000 on of the SAP Fementation of y facilities data 0 43,350,948 45,197,000 n, and assumes | the functionality into SAP. This of the functionality into SAP. This of the function fu | Objective: nce (Work Orde y will leverage project is fund 0 Area: Objective: | er System) and the investment ed by 1,600,000 Citywide Replacement | | Enterprise Asset Management Pilot Project Description This is a pilot project for an intergrated A Flexible Real Estate modules. The Facili in SAP by saving money on external ind interagency revenues. Total Expenditures Net Operations and Maintenance Costs Radio System Replacement Project Description This project covers the study, development participation. A sustainment plan is under | sset Manageme ties Services as ividual application 0 Confidence: ent and eventual or development; | ent solution, where sets will be the cons and improve constant in c | of the 800 MH and maintena | Original Cost: the implementation notionality. Imply bringing all cite of the cost of the cost: Original Cost: Z Radio System noe costs will bess. | 1,600,000 on of the SAP Fementation of y facilities data 0 43,350,948 45,197,000 n, and assumes | the functionality into SAP. This of the functionality into SAP. This of this property th | Objective: nce (Work Order y will leverage in project is fund O Area: Objective: of Regional and process. Sources | er System) and the investment ed by 1,600,000 Citywide Replacement | | B : (| | Revised | Adopted | | | Capital Plai | 1 | |
---|---|---|---|--|--|---|---|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | acilities | | | | | | | | | | NEW - Daycare Center Relocation | | | Total | Project Cost: | 387,248 | | Area: | Southwest | | | Confidence: | High | | Original Cost: | | | Objective: | Replacement | | Project Description | | | | | | | | | | This project relocates the City's child dev
SW First Avenue, where the City has sig
The project will be completed prior to the
services. The project is funded through a
interagency charges to tenant bureaus in | ned a ten year
Portland Build
In improvement | lease. The pro
ing reconstruct
allowance from | ject constructs
tion project's c
m the property | tenant improve
onstruction wor
owner, Facilitie | ements, a large
k starting to en | portion of which | ch the landlord
ued provision | is paying for.
of daycare | | Total Expenditures | 0 | 0 | 387,428 | 0 | 0 | 0 | 0 | 387,428 | | Net Operations and Maintenance Costs | | | C | | 0 | 0 | 0 | | | NEW - Kelly Building Lighting Upgrade | | | Total | Project Cost: | 38,560 | | Area: | East | | | Confidence: | Moderate | | Original Cost: | 38,560 | | Objective: | Sustainability | | Project Description | | | | | | | | | | lighting exterior HIDs and interior and g | arage fluoresce | nt lighting at th | | | | | and exterior in | | | lighting, exterior HIDs, and interior and g
maintenance component of the rental rat
Fotal Expenditures | | | ne Kelly Buildir
uilding. | ng with high-pe | formance LED | s. This project | | igh the major | | maintenance component of the rental rat | e charged to te | nants of the bu | ne Kelly Buildir
uilding. | ng with high-pe | formance LED | s. This project | is funded throu | igh the major
37,560 | | maintenance component of the rental rat | e charged to te | nants of the bu | ne Kelly Buildir
uilding.
37,560 | ng with high-pe | formance LED 0 | s. This project | is funded throu | igh the major
37,560 | | maintenance component of the rental rat Fotal Expenditures Net Operations and Maintenance Costs | e charged to te | nants of the bu | ne Kelly Buildir
uilding.
37,560
C | ng with high-pe | 0
0
62,733 | s. This project | is funded throu | igh the major
37,560 | | maintenance component of the rental rat Fotal Expenditures Net Operations and Maintenance Costs | e charged to te | nants of the bu | ne Kelly Buildir
uilding.
37,560
C | ng with high-pe 0 0 Project Cost: | 0
0
62,733 | s. This project | is funded throu | igh the major
37,560
North | | maintenance component of the rental rat Fotal Expenditures Net Operations and Maintenance Costs NEW - Kerby Garage Upgrade Interior Lig | the charged to te 0 Intring Confidence: httified a numbe cient LEDs and | Moderate r of sustainabil add controls in | ne Kelly Buildir
uilding.
37,560
Total
ity projects for
n areas not in | Project Cost: Original Cost: FY 2016-17. Tuse 24 hours a | formance LED 0 62,733 62,733 his project will day, 7 days a v | s. This project 0 0 replace approx | Objective: imately 200 fluect is funded throu | 37,560 North Sustainability orescent light nrough major | | Total Expenditures Net Operations and Maintenance Costs NEW - Kerby Garage Upgrade Interior Lig Project Description Facilities resource management has identifixtures in Kerby Garage with energy-effit maintenance. Facilities collects major maintenance. | the charged to te 0 Intring Confidence: httified a numbe cient LEDs and | Moderate r of sustainabil add controls in | ne Kelly Buildir uilding. 37,560 Total ity projects for a areas not in a ach fiscal year | Project Cost: Original Cost: FY 2016-17. Tuse 24 hours a and maintains | formance LED 0 62,733 62,733 his project will day, 7 days a vareserve bala | s. This project 0 0 replace approx week. This proj nce on their be | Area: Objective: imately 200 fluect is funded the | 37,560 North Sustainability orescent light nrough major maintenance | | | | Revised | Adopted | | | Capital Plar | 1 | | |--|--|---|---|--|--|--|---|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | NEW - North Precinct - Install Solar Pane | ls | | Total | Project Cost: | 269,376 | | Area: | North | | | Confidence: | Moderate | | Original Cost: | 269,376 | | Objective: | Sustainability | | Project Description | | | | | | | | | | This project will install solar panels at No
the rental rate charged to tenants of the l | | order to increas | e energy effic | ency. This proj | ect is funded th | rough the majo | r maintenance | component of | | Total Expenditures | 0 | 0 | 266,241 | 0 | 0 | 0 | 0 | 266,241 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - North Precinct Parking Lot Lighting | g Upgrade | | Total | Project Cost: | 52,426 | | Area: | Northeas | | | Confidence: | Moderate | | Original Cost: | 52,426 | | Objective: | Sustainability | | Project Description | | | | | | | | | | Facilities resource management has ider
Precinct to more energy efficient LEDs. 1 | | | | | | | | | | Total Expenditures | 0 | 0 | 46,566 | 0 | 0 | 0 | 0 | 46,566 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | PCC Roof Project and Seismic Upgrades | <u> </u> | | T 4 1 | | | | | | | 1 00 100011 roject and beforme opgrades | | | Iotai | Project Cost: | 4,091,519 | | Area: | | | 1 00 Roof Project and Definite Opgrades | Confidence: | Moderate | | Project Cost:
Original Cost: | | | Area: Objective: | Maintenance | | | | Moderate | | • | | | | Maintenance | | | Confidence: des throughout ural requiremer ect has three fu | the entire facili
ats to support re
anding compon | ty to bring it to
eplaced units.
ents: a cash tr | Original Cost:
current seismin
The project repansfer from the | 2,976,210
c code for a eso
places select po | ortions of the ro | Objective:
tatus. It will report and building | envelope to | | Project Description This project will provide structural upgrade HVAC and UPS units and address struct address historic leaking issues. This project is the project of | Confidence: des throughout ural requiremer ect has three fu | the entire facili
ats to support re
anding compon | ty to
bring it to
eplaced units.
ents: a cash tr | Original Cost:
current seismi
The project rep
ansfer from the
t-aside award. | 2,976,210
c code for a est
places select po
e Bureau of Em | ortions of the ro
ergency Comm | Objective:
tatus. It will report and building | Maintenance
& Repair
place select
genvelope to | | Project Description This project will provide structural upgrade HVAC and UPS units and address struct address historic leaking issues. This projection maintenance component of the building's | des throughout ural requiremer ect has three fus rental rate, an | the entire facili
this to support re
Inding compon
d a General Fu | ty to bring it to
eplaced units.
ents: a cash tr
ind Capital Se | Original Cost: current seismi The project rep ansfer from the t-aside award. | 2,976,210
c code for a est
places select po
e Bureau of Em | ortions of the ro
ergency Comm | Objective:
tatus. It will rep
of and building
nunication, the | Maintenance
& Repair
place select
g envelope to
PCC major | | Project Description This project will provide structural upgrade HVAC and UPS units and address struct address historic leaking issues. This project maintenance component of the building's Total Expenditures | des throughout ural requiremer ect has three fus rental rate, an | the entire facili
this to support re
Inding compon
d a General Fu | ty to bring it to
eplaced units.
ents: a cash tr
ind Capital Se
3,935,133
0 | Original Cost: current seismin The project repansfer from the t-aside award. 0 0 Project Cost: | 2,976,210
c code for a essolaces select po
e Bureau of Em | ortions of the rotergency Comm | Objective: tatus. It will report and building tunication, the | Maintenance
& Repair
blace select
genvelope to
PCC major
3,935,133 | | Project Description This project will provide structural upgrad HVAC and UPS units and address struct address historic leaking issues. This proj maintenance component of the building's Total Expenditures Net Operations and Maintenance Costs NEW - PCC Upgrade Exterior Lighting | des throughout ural requiremer ect has three fus rental rate, an | the entire facili
this to support re
Inding compon
d a General Fu | ty to bring it to
eplaced units.
ents: a cash tr
ind Capital Se
3,935,133
0 | Original Cost: current seismi The project repansfer from the t-aside award. | 2,976,210
c code for a essolaces select po
e Bureau of Em | ortions of the rotergency Comm | Objective: tatus. It will report and building tunication, the | Maintenance
& Repair
place select
penvelope to
PCC major
3,935,133 | | Project Description This project will provide structural upgrad HVAC and UPS units and address struct address historic leaking issues. This proj maintenance component of the building's Total Expenditures Net Operations and Maintenance Costs NEW - PCC Upgrade Exterior Lighting Project Description | des throughout ural requiremer ect has three fus rental rate, an 94,887 | the entire facilities to support ruinding compond a General Fu 2,950,719 | ty to bring it to
eplaced units.
ents: a cash tr
and Capital Se
3,935,133
0 | Original Cost: current seismin The project repansfer from the t-aside award. O Project Cost: Original Cost: | 2,976,210
c code for a essolaces select po
e Bureau of Em
0
0
20,430 | ortions of the rotergency Comm | Objective: tatus. It will report and building nunication, the | Maintenance
& Repair
blace select
genvelope to
PCC major
3,935,133
Southeast
Sustainability | | Project Description This project will provide structural upgrad HVAC and UPS units and address struct address historic leaking issues. This proj maintenance component of the building's Total Expenditures Net Operations and Maintenance Costs NEW - PCC Upgrade Exterior Lighting | des throughout ural requiremer ect has three fus rental rate, an 94,887 Confidence: | the entire facilities to support reinding componed a General Fu 2,950,719 Moderate | ty to bring it to
eplaced units.
ents: a cash tr
and Capital Se
3,935,133
0
Total | Original Cost: current seisming The project repansfer from the traside award. Original Cost: Original Cost: FY 2016-17. T | 2,976,210 c code for a essolaces select poes Bureau of Em 0 20,430 20,430 | ortions of the rotergency Comm 0 0 replace 22 high | Objective: tatus. It will report and building nunication, the O Area: Objective: | Maintenance
& Repair
blace select
penvelope to
PCC major
3,935,133
Southeas
Sustainability | | Project Description This project will provide structural upgrad HVAC and UPS units and address struct address historic leaking issues. This proj maintenance component of the building's Total Expenditures Net Operations and Maintenance Costs NEW - PCC Upgrade Exterior Lighting Project Description Facilities resource management has ider fixtures outside of the Portland Communications. | des throughout ural requiremer ect has three fus rental rate, an 94,887 Confidence: | the entire facilities to support reinding componed a General Fu 2,950,719 Moderate | ty to bring it to
eplaced units.
ents: a cash tr
and Capital Se
3,935,133
0
Total | Original Cost: current seismin The project repansfer from the t-aside award. O Project Cost: Original Cost: FY 2016-17. This project is fu | 2,976,210 c code for a essolaces select poes Bureau of Em 0 20,430 20,430 his project will a | ortions of the rotergency Comm 0 0 replace 22 high the major main | Objective: tatus. It will report and building nunication, the O Area: Objective: | Maintenance
& Repair
blace select
penvelope to
PCC major
3,935,133
Southeas
Sustainability | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|--|--|--|---|---|-----------------|---|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | NEW - PCC Upgrade Interior Lighting | | | Total | Project Cost: | 38,560 | | Area: | Southeast | | | Confidence: | Moderate | | Original Cost: | 38,560 | | Objective: | Sustainability | | Project Description | | | | | | | | | | Facilities resource management has ider
Portland Communications Center with en
through the major maintenance compone | ergy-efficient L | EDs. It will also | add controls t | o the lobby are | | | | | | Total Expenditures | 0 | 0 | 37,560 | 0 | 0 | 0 | 0 | 37,560 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Police Training - Columbia Slough | Trail | | Total | Project Cost: | 100,000 | | Area: | Northeas | | | Confidence: | Moderate | | Original Cost: | 100,000 | | Objective: | Maintenance-
Preservation | | Project Description | | | | J | | | • | | | This project will use major maintenance for Slough Watershed Council will determine | | | | | aining Comple | x along the Col | umbia Slough. | The Columbia | | Total Expenditures | 0 | 0 | 0 | 100,000 | 0 | 0 | 0 | 100,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | · | _ | | | · | | | NEW - Portland Building Reconstruction | Project | | Total | Project Cost: | 195,000,000 | | Area: | | | | | Moderate | | Project Cost: | | | Area: | Maintenance- | | NEW - Portland Building Reconstruction | Project
Confidence: | Moderate | | | | | | Maintenance- | | NEW - Portland Building Reconstruction | Confidence: | n which OMF w | as directed to | Project Cost: Original Cost: complete the P | 195,000,000
ortland Building | | Area:
Objective: | Maintenance-
Preservation | | NEW - Portland Building Reconstruction Project Description In October 2015, Council approved Resol | Confidence: | n which OMF w | ras directed to
1,083 in cash, a | Project Cost: Original Cost: complete the Pand \$184,549,9 | 195,000,000
ortland Buildinç
17 in debt final | | Area:
Objective: | Maintenance-
Preservation | | NEW - Portland Building Reconstruction In October 2015, Council approved Resol a cost not to exceed \$195 million. This protal Expenditures | Confidence:
lution #37158 ir
roject is funded | n which OMF w
using \$10,450 | ras directed to
1,083 in cash, a | Project Cost: Original Cost: complete the Pand \$184,549,9 51,262,356 | 195,000,000
ortland Buildinç
17 in debt final | ncing. | Area: Objective: n project by the | Southwest Maintenance- Preservation e year 2020 for 192,476,669 | | NEW - Portland Building Reconstruction Project Description In October 2015, Council approved Resol a cost not to exceed \$195 million. This protal Expenditures Net Operations and Maintenance Costs | Confidence:
lution #37158 ir
roject is funded
0 | n which OMF w
using \$10,450 | ras directed to
1,083 in cash, a
12,772,356
0 | Project Cost: Original Cost: complete the Pand \$184,549,9 51,262,356 | 195,000,000
ortland Building
17 in debt final
48,778,869
0 | 57,921,406 | Area: Objective: n project by the | Maintenance
Preservation
e year 2020
for
192,476,669 | | Project Description In October 2015, Council approved Resol a cost not to exceed \$195 million. This protal Expenditures Net Operations and Maintenance Costs | Confidence:
lution #37158 ir
roject is funded
0 | n which OMF w
using \$10,450 | ras directed to
1,083 in cash, a
12,772,356
0
Total | Project Cost: Original Cost: complete the Pand \$184,549,9 51,262,356 | 195,000,000
ortland Building
17 in debt final
48,778,869
0 | 57,921,406 | Area: Objective: n project by the 21,741,682 0 Area: | Maintenance-
Preservation
e year 2020 for
192,476,669
Southwes | | NEW - Portland Building Reconstruction Project Description In October 2015, Council approved Resol a cost not to exceed \$195 million. This protal Expenditures Net Operations and Maintenance Costs NEW - Providence Park Roof Replacement | Confidence: lution #37158 ir roject is funded 0 | n which OMF w
using \$10,450 | ras directed to
1,083 in cash, a
12,772,356
0
Total | Project Cost: Original Cost: complete the Pand \$184,549,9 51,262,356 0 Project Cost: | 195,000,000
ortland Building
17 in debt final
48,778,869
0 | 57,921,406 | Area: Objective: n project by the 21,741,682 0 Area: | Maintenance-
Preservation
e year 2020 for
192,476,669
Southwest | | NEW - Portland Building Reconstruction Project Description In October 2015, Council approved Resol a cost not to exceed \$195 million. This protal Expenditures Net Operations and Maintenance Costs NEW - Providence Park Roof Replacement | Confidence: lution #37158 ir roject is funded 0 nt Confidence: | n which OMF w
using \$10,450
0
Moderate | ras directed to 1,083 in cash, a 12,772,356 0 Total | Project Cost: Complete the Pand \$184,549,9 51,262,356 0 Project Cost: Original Cost: | 195,000,000 ortland Building 17 in debt final 48,778,869 0 500,000 500,000 | 57,921,406
0 | Area: Objective: n project by the 21,741,682 0 Area: Objective: | Maintenance-
Preservation e year 2020 for 192,476,669 Southwest Replacement | | NEW-Portland Building Reconstruction Project Description In October 2015, Council approved Resol a cost not to exceed \$195 million. This pr Total Expenditures Net Operations and Maintenance Costs NEW-Providence Park Roof Replacement Project Description This project will replace half of the facility | Confidence: lution #37158 ir roject is funded 0 nt Confidence: | n which OMF w
using \$10,450
0
Moderate | ras directed to 1,083 in cash, a 12,772,356 0 Total ch was not inclid. | Project Cost: Complete the Pand \$184,549,9 51,262,356 0 Project Cost: Original Cost: uded in the ear | 195,000,000 ortland Building 17 in debt final 48,778,869 0 500,000 500,000 | 57,921,406
0 | Area: Objective: n project by the 21,741,682 0 Area: Objective: | Maintenance-
Preservation e year 2020 for 192,476,669 Southwest Replacement | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |---|-------------|------------|----------------|----------------|------------|--------------|------------|----------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | NEW - RVS- Interior/Exterior Lighting Up | grade | | Total | Project Cost: | 94,410 | | Area: | Northwest | | | Confidence: | Moderate | | Original Cost: | 94,410 | | Objective: | Sustainability | | Project Description | | | | | | | | | | Facilities resource management has identified with energy efficient LEDs at the Police Figure charged to tenants of the building. | | | | | | | | | | Total Expenditures | 0 | 0 | 83,857 | 0 | 0 | 0 | 0 | 83,857 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - VMC Roof Replacement | | | Total | Project Cost: | 2,500,000 | | Area: | Central City | | | Confidence: | Moderate | | Original Cost: | 2,500,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | This project will replace the VMC roof as | • | | • | | • | | | • | | investment since the original construction occurring FY 2016-17. The project is fun | | | | | | | | | | investment since the original construction | | | et from the SV | VAF fund. | 0 | 0 | 0 | 2,500,000 | ### **Portland Parks & Recreation** | | | Revised | Adopted | | | Capital Plan | 1 | | |--|--|---|--|--|--|--|---|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Acquisitions | | | | | | | | | | Central City Park Acquisition | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | Ongoing | | Objective: | GRO: New | | Project Description | | | | | | | | | | SDC funded park acquisition program in | the Central City | / area. Funded | by System De | evelopment Cha | arges. | | | | | Total Expenditures | 0 | 500,000 | 1,500,000 | 1,500,000 | 1,500,000 | 1,500,000 | 1,500,000 | 7,500,000 | | Net Operations and Maintenance Costs | | | 716 | 738 | 761 | 783 | 806 | | | Non Central City Park Acquistions Progr | am | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | Ongoing | | Objective: | GRO: New | | Project Description | | | | | | | | | | SDC funded park acquistion program in | the non-Central | City area. Fun | ided by Systen | n Development | Charges. | | | | | Total Expenditures | 0 | 500,000 | 725,000 | 500,000 | 500,000 | 500,000 | 500,000 | 2,725,000 | | Net Operations and Maintenance Costs | | | 595 | 612 | 630 | 649 | 668 | | | Buildings & Pools | | | | | | | | | | NEW - Alberta Park Restroom Upgrades | | | Total | Project Cost: | 136,600 | | Area: | Northeas | | | 0 51 | | | 0:: 10 (| 100.000 | | 0 1. (1 | Maintenance | | Project Description | Confidence: | Moderate | | Original Cost: | 136,600 | | Objective: | & Repair | | | | | | | | | | | | Renovate east and west restrooms in Alb were split out. Include new gutters, down | | | | | | | Replaces CIP | 2286, projects | | Renovate east and west restrooms in Alb were split out. Include new gutters, down | | | au's General F | und major ma | intenance alloc | ation. | | 2286, projects
136,600 | | Renovate east and west restrooms in Alb | nspouts. Funde | d with the bure | au's General F | Fund major ma | intenance alloc
0 | ation. | | | | Renovate east and west restrooms in Alb were split out. Include new gutters, down | nspouts. Funde | d with the bure | eau's General F
0
0 | Fund major ma | intenance alloc
0
0 | ation. | 136,600 | | | Renovate east and west restrooms in Alb were split out. Include new gutters, down Total Expenditures Net Operations and Maintenance Costs | nspouts. Funde | d with the bure | eau's General F
0
0
Total | Fund major ma
0
0 | 0
0
421,842 | ation. | 136,600
0
Area : | 136,600 | | Renovate east and west restrooms in Alb were split out. Include new gutters, down Total Expenditures Net Operations and Maintenance Costs Bloomington Park Restroom | nspouts. Funde | d with the bure | eau's General F
0
0
Total | Fund major ma 0 0 Project Cost: | 0
0
421,842 | ation. | 136,600
0
Area : | 136,600
Eas | | Renovate east and west restrooms in Alb were split out.
Include new gutters, down Total Expenditures Net Operations and Maintenance Costs Bloomington Park Restroom | Confidence: sh walls and pa and ADA-comp | d with the bure 0 High rtitions and recliant fixtures; a | eau's General f 0 Total configure interiond reconfigure repair other Al | Project Cost: Original Cost: or spaces to preserved trainage | ovide ADA-com
system. Impro | ation. 0 0 npliant restroor | 136,600 Area: Objective: ns; preserve st natural light to | Eas
Replacement
orage closet;
the interior if | | Renovate east and west restrooms in Alb were split out. Include new gutters, down Total Expenditures Net Operations and Maintenance Costs Bloomington Park Restroom Project Description Renovate the existing restroom. Demolis provide new plumbing, drainage system possible. Replace steep path between the service of | Confidence: sh walls and pa and ADA-comp | d with the bure 0 High rtitions and recliant fixtures; a | configure interior repair other Aller 2014. | Project Cost: Original Cost: or spaces to preprint of drainage DA non-complise | 421,842
426,383
ovide ADA-com
system. Impro
ant path-of-trav | ation. 0 npliant restroor ove amount of el issues; repla | 136,600 Area: Objective: ns; preserve st natural light to ace curb ramp a | Eas
Replacement
orage closet;
the interior if | | Capital Program | | Revised | Adopted | | | Capital Plan | ı | | |--|------------------|------------------------------|-----------------------|---|--|----------------|------------------------------------|-------------------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Capital Equipment Reserve | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Optimal | | Original Cost: | Ongoing | | Objective: | Maintenance-
Preservation | | Project Description | | | | | | | | | | Funds for replacement of specialized par | rk equipment ar | nd machinery. I | unded throug | h an allocation | from the Portla | nd Parks & Re | creation opera | ting budget. | | Total Expenditures | 401,334 | 0 | 199,000 | 99,000 | 99,000 | 99,000 | 99,000 | 595,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Cathedral Park Restroom Renovat | tion | | Total | Project Cost: | 351,000 | | Area: | North | | | Confidence: | Moderate | (| Original Cost: | 351,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | J | • | | • | | | Replace main structural beams that are maintenance allocation. | rotting, replace | lights, faucet, s | sink with energ | y efficient fixtur | es. Funded wit | h the bureau's | General Fund | major | | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | 351,000 | 351,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Colonel Summers Park Loo | | | Total | Project Cost: | 810,887 | | Area: | Southeast | | | Confidence: | High | | Original Cost: | | | Objective: | Growth | | Project Description | | | | | | | | | | Add a Portland Loo. Work with stakehold | lers to determin | e the new loca | tion and dieno | | | huilding Drov | ند دا د د د د د د د د داد؛ | | | sanitary sewer systems to serve the new | | | | | | bullaing. Prov | ide water, eiec | trical and | | | | | ation bonds, p | assed in Nover | mber 2014. | ouliding. Prov | oe water, elect | trical and
810,765 | | sanitary sewer systems to serve the new | Loo. Funded b | y general oblig | ation bonds, p | assed in Nover
251,114 | 272,664 | | | | | sanitary sewer systems to serve the new Total Expenditures Net Operations and Maintenance Costs | / Loo. Funded b | y general oblig | 286,987
0 | assed in Nover
251,114 | 272,664 | 0 | 0 | | | sanitary sewer systems to serve the new Total Expenditures Net Operations and Maintenance Costs | / Loo. Funded b | y general oblig | 286,987
0 | 251,114
0 | 272,664
0
297,000 | 0 | 0
17,500 | 810,765 | | sanitary sewer systems to serve the new Total Expenditures | 122 | y general oblig | 286,987
0 | 251,114
0
Project Cost: | 272,664
0
297,000 | 0 | 0
17,500
Area : | 810,765
Citywide
Maintenance- | | sanitary sewer systems to serve the new Total Expenditures Net Operations and Maintenance Costs Computer Hardware Equipment Reserve | Loo. Funded b | y general oblig
0
High | 286,987
0
Total | 251,114
0
Project Cost:
Original Cost: | 272,664
0
297,000
297,000 | 0
17,500 | 0
17,500
Area:
Objective: | 810,765
Citywide
Maintenance- | | sanitary sewer systems to serve the new Total Expenditures Net Operations and Maintenance Costs Computer Hardware Equipment Reserve | Loo. Funded b | y general oblig
0
High | 286,987
0
Total | 251,114 0 Project Cost: Original Cost: | 272,664
0
297,000
297,000
rtland Parks & | 0
17,500 | 0
17,500
Area:
Objective: | 810,765
Citywide
Maintenance- | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |--|---|---|---|--|---|---|--------------------------|-------------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Couch Park Loo | | | Total | Project Cost: | 577,388 | | Area: | Northwes | | | Confidence: | High | | Original Cost: | 577,388 | | Objective: | Growth | | Project Description | | | | | | | | | | Add a Portland Loo near the existing reselectrical, and sanitary sewer systems to Refer to the Couch Park Playground pro November 2014. | serve new Loc | . Correct ADA | deficiencies in | the pavement | immediately su | urrounding the i | restroom buildi | ng and Loo. | | Total Expenditures | 0 | 230,955 | 57,739 | 288,694 | 0 | 0 | 0 | 346,433 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Creston Pool Drop Slide Replacen | nent | | Total | Project Cost: | 101,250 | | Area: | Southeas | | | Confidence: | High | | Original Cost: | 101,250 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Drop slides are in poor condition, and ha replaced. Funded with the bureau's Gen | | | | e rusting and fa | lling apart. Will | need to be ren | noved by Sumr | mer 2016 if not | | Total Expenditures | 0 | 0 | 101,250 | 0 | 0 | 0 | 0 | 101,250 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Ed Benedict Park Loo | | | Total | Project Cost: | 633,800 | | Area: | Eas | | | Confidence: | High | | Original Cost: | 633,800 | | Objective: | Growth | | Project Description | | | | | | | | | | Improve restroom options near the skate restrooms, or adding a Loo to another particle is the preferred option, then this pro | ark that currently | y has none. Plu | umbing to the | SE 102nd Ave. | restroom need | s to be upsized | I to a larger line | e size. If a new | | passed in November 2014. | | | | | | | | | | | 0 | 0 | 31,927 | 255,416 | 346,457 | 0 | 0 | 633,800 | | passed in November 2014. Total Expenditures Net Operations and Maintenance Costs | • | 0 | 31,927 | | | • | 0
17,500 | 633,800 | | Total Expenditures | • | 0 | 0 | | 0 | 17,500 | _ | | | Total Expenditures Net Operations and Maintenance Costs | • | 0
High | Total | 0 | 391,488 | 17,500 | 17,500
Area: | 633,800
Eas
Replacemen | | Total Expenditures Net Operations and Maintenance Costs Glenwood Park Restroom | | | Total | 0 Project Cost: | 391,488 | 17,500 | 17,500
Area: | Eas | | Total Expenditures Net Operations and Maintenance Costs Glenwood Park Restroom | Confidence: e interior spaces p, replace siding | High
s to add square
g. Provide fully | Total e footage to the | Project Cost: Original Cost: e ADA stall. Reath from SE 89t | 391,488
395,678
enovate floor in
h by repairing t | 17,500 ADA stall to slehree sections of | 17,500 Area: Objective: | Eas
Replacemen
thin ADA | | Total Expenditures Net Operations and Maintenance Costs Glenwood Park Restroom Project Description Renovate existing restroom. Reconfigure tolerances. Enlarge drain and check tra | Confidence: e interior spaces p, replace siding | High
s to add square
g. Provide fully | Total e footage to the accessible paraboligation bone | Project Cost: Original Cost: e ADA stall. Reath from SE 89tds, passed in N | 391,488
395,678
enovate floor in
h by repairing t
lovember 2014 | 17,500 ADA stall to skethree sections of | 17,500 Area: Objective: | Eas
Replacemen
thin ADA | | | | Revised | Adopted | | | Capital Plan | 1 | | |---|---|--
--|--|--|---|--|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Grant Pool Mechanical System | | | Total | Project Cost: | 1,681,998 | | Area: | Northeas | | | Confidence: | High | (| Original Cost: | 1,526,023 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace outdated mechanical systems
Budget funds an overhaul of the pool's
systems (including a new UV system to
2014. | mechanical syst | ems, including | all plumbing: p | umps, motors, | pipes, strainer | baskets, chem | ical controllers | , sanitation | | Total Expenditures | 1,857 | 1,526,023 | 155,975 | 0 | 0 | 0 | 0 | 155,975 | | Net Operations and Maintenance Cost | s | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | Major Maintenance | | | Total | Project Cost: | Ongoing | | Area: | Citywide
Maintenance | | | Confidence: | High | (| Original Cost: | Ongoing | | Objective: | Preservation | | Project Description | | | | | | | | | | The funding addresses capital mainten 2015-16 and an allocation for ADA mai | | | | | | | | projects in FY | | Total Expenditures | 1,077,780 | 554,471 | 881,686 | 425,553 | 582,630 | 439,979 | 340,828 | 2,670,676 | | Net Operations and Maintenance Costs | s | | 0 | 0 | 0 | 0 | 0 | | | Matt Dishman CC Pool Replaster | | | Total | Project Cost: | 839,914 | | Area: | Northeas | | | Confidence: | High | | Original Cost: | 843,472 | | Objective: | Maintenance
& Repair | | | | 9 | | J.19.114. 0001. | 010,112 | | 0.0,000.101 | a riopan | | Project Description | | | | | | | | | | Project Description Replace pool plaster and deteriorating and cracks in subsurface of pool floor. concrete foundation, and mechanical sobligation bonds passed in November 2 | The whirlpool spa
ystems including | a is leaking 1,0 | 00 gallons of w | ater a day. The | e existing spa r | eeds to be con | npletely rebuilt | , including | | Replace pool plaster and deteriorating and cracks in subsurface of pool floor. concrete foundation, and mechanical subligation bonds passed in November 2 | The whirlpool spa
ystems including | a is leaking 1,0 | 00 gallons of w | ater a day. The | e existing spa r | eeds to be con | npletely rebuilt | , including | | Replace pool plaster and deteriorating and cracks in subsurface of pool floor. concrete foundation, and mechanical sobligation bonds passed in November 2 Total Expenditures | The whirlpool spa
ystems including
2014. | a is leaking 1,00
piping, filters, o | 00 gallons of w | rater a day. The
ollers, chlorine | e existing spa r
systems, and a | needs to be con
an adding UV s | npletely rebuilt
ystem. Funded | , including
I by general | | Replace pool plaster and deteriorating and cracks in subsurface of pool floor. concrete foundation, and mechanical sobligation bonds passed in November 2 Total Expenditures Net Operations and Maintenance Costs | The whirlpool spa
ystems including
2014.
0 | a is leaking 1,00
piping, filters, o | 00 gallons of w
chemical contr
439,265
0 | rater a day. The
collers, chlorine
0
0 | e existing spa r
systems, and a | needs to be con
an adding UV s | npletely rebuilt
ystem. Funded
0 | , including
I by general | | Replace pool plaster and deteriorating and cracks in subsurface of pool floor. concrete foundation, and mechanical states. | The whirlpool spa
ystems including
2014.
0 | a is leaking 1,00
piping, filters, o | 00 gallons of which emical control of the desired des | rater a day. The ollers, chlorine | e existing spa r
systems, and a
0 | needs to be con
an adding UV s | npletely rebuilt
ystem. Funded
0
0 | , including If by general 439,265 | | Replace pool plaster and deteriorating and cracks in subsurface of pool floor. concrete foundation, and mechanical sobligation bonds passed in November 2 Total Expenditures Net Operations and Maintenance Costs | The whirlpool spaystems including 2014. 0 s | a is leaking 1,00
piping, filters, 4
400,649 | 00 gallons of which emical control of the desired des | rater a day. The ollers, chlorine 0 0 Project Cost: | e existing spa r
systems, and a
0
0
198,000 | needs to be con
an adding UV s | npletely rebuilt
ystem. Funded
0
0
Area: | , including If by general 439,265 | | Replace pool plaster and deteriorating and cracks in subsurface of pool floor. concrete foundation, and mechanical sobligation bonds passed in November 2 Total Expenditures Net Operations and Maintenance Costs NEW - Matt Dishman Pool Filter Replace | The whirlpool spaystems including 2014. 0 s ement Confidence: | a is leaking 1,00 piping, filters, 400,649 High | 00 gallons of which emical control of the description of the control contr | pater a day. The ollers, chlorine 0 Project Cost: Original Cost: d twice over the | e existing spa r
systems, and a
0
0
198,000
198,000 | needs to be con
an adding UV s
0
0 | npletely rebuilt ystem. Funder 0 Area: Objective: | , including I by general 439,265 Northeas Replacemen | | Replace pool plaster and deteriorating and cracks in subsurface of pool floor. concrete foundation, and mechanical s obligation bonds passed in November 2 Total Expenditures Net Operations and Maintenance Costs NEW - Matt Dishman Pool Filter Replace Project Description Pool filters are past their useful life and | The whirlpool spaystems including 2014. 0 s ement Confidence: | a is leaking 1,00 piping, filters, 400,649 High | 00 gallons of which emical control of the description of the control contr | pater a day. The ollers, chlorine 0 Project Cost: Original Cost: d twice over the | e existing spa r
systems, and a
0
0
198,000
198,000 | needs to be con
an adding UV s
0
0 | npletely rebuilt ystem. Funder 0 Area: Objective: | , including I by general 439,265 Northeas Replacemen | | | | Revised | Adopted | | | Capital Plan | 1 | | |---
--|--|---|---|--|---|--|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Minor/Major Maintenance Sidewalk Repa | nir | | Total | Project Cost: | Ongoing | | Area: | Citywid | | | Confidence: | High | | Original Cost: | Ongoing | | Objective: | Maintenanc
& Repai | | Project Description | | 3 | | J | - 3- 3 | | | | | Repair sidewalks where needed. Funded | l by General Fu | ınd major main | tenance alloca | tion. | | | | | | Total Expenditures | 333,444 | 0 | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | 500,00 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | NEW - Montavilla Pool Drop Slide Replace | ement | | Total | Project Cost: | 101,250 | | Area: | Northeas | | | Confidence: | High | | Original Cost: | 101,250 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Drop slides are in poor condition, and hav replaced. Funded with the bureau's General | | | | rusting and fa | ling apart. Will | need to be rer | noved by Sumr | ner 2016 if no | | Total Expenditures | 0 | 0 | 101,250 | 0 | 0 | 0 | 0 | 101,25 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | Mt Tabor Park Summit Restroom | | | Total | Project Cost: | 623,984 | | Area: | Southeas | | | Confidence: | High | | Original Cost:
| 676,474 | | Objective: | Replacemen | | | | | | | | | | | | Project Description | | | | | | | | | | Project Description Restore summit restrooms. Replace plun sewer line. Upgrade lighting. Provide a nand replace windows as necessary. Impr Scott Drive. Funded by general obligation | ew roof and se
ove exterior pa | ismic upgrades
th and landsca | s. Bring to com
pe by removin | plete ADA acce | essibility standa | ards. Restore e | xterior façade, | and unblock | | Restore summit restrooms. Replace plun sewer line. Upgrade lighting. Provide a nand replace windows as necessary. Impr | ew roof and se
ove exterior pa | ismic upgrades
th and landsca
d in November | s. Bring to com
pe by removin | plete ADA acce
g existing asph | essibility standa | ards. Restore e
providing fully- | xterior façade, | and unblock
n from Harvey | | Restore summit restrooms. Replace plun sewer line. Upgrade lighting. Provide a nand replace windows as necessary. Impr Scott Drive. Funded by general obligation | ew roof and selector particles of the contract | ismic upgrades
th and landsca
d in November | s. Bring to compe by removing 2014. | plete ADA acce
g existing asph
285,747 | essibility standa
alt paving and | ards. Restore e
providing fully- | xterior façade,
accessible patl | and unblock | | Restore summit restrooms. Replace plun sewer line. Upgrade lighting. Provide a nand replace windows as necessary. Impr Scott Drive. Funded by general obligation | ew roof and selector particles of the contract | ismic upgrades
th and landsca
d in November | s. Bring to compe by removin
2014.
67,647 | plete ADA acce
g existing asph
285,747 | essibility standa
alt paving and
0 | ards. Restore e
providing fully-
0 | xterior façade,
accessible patl | and unblock
n from Harvey
353,39 | | Restore summit restrooms. Replace plun sewer line. Upgrade lighting. Provide a nand replace windows as necessary. Impr Scott Drive. Funded by general obligation Total Expenditures Net Operations and Maintenance Costs Mt Tabor Yard Maintenance Facility | ew roof and selector particles of the contract | ismic upgrades
th and landsca
d in November | 5. Bring to compe by removing 2014. | plete ADA acce
g existing asph
285,747 | essibility standa
alt paving and
0 | ards. Restore e
providing fully-
0 | xterior façade, accessible patl 0 0 Area: | and unblock
of from Harvey
353,39
Southeas | | Restore summit restrooms. Replace plun sewer line. Upgrade lighting. Provide a nand replace windows as necessary. Impr Scott Drive. Funded by general obligation. Total Expenditures Net Operations and Maintenance Costs Mt Tabor Yard Maintenance Facility Project Description | ew roof and se
ove exterior pa
n bonds, passe
0
Confidence: | ismic upgrades
th and landsca
d in November
270,590
High | 5. Bring to compe by removing 2014. 67,647 | plete ADA acce
g existing asph
285,747
0
Project Cost:
Original Cost: | ossibility standa
alt paving and
0
0
7,543,625
7,490,145 | ards. Restore e
providing fully-
0
0 | xterior façade, accessible pati | and unblock
of from Harvey
353,39
Southeas
Replacemen | | Restore summit restrooms. Replace plun
sewer line. Upgrade lighting. Provide a n
and replace windows as necessary. Impr
Scott Drive. Funded by general obligation
Total Expenditures
Net Operations and Maintenance Costs | ew roof and secone exterior parts on bonds, passe 0 Confidence: of the Mt. Tabor 0 square feet shighting that second programs during the second of the programs during the second of t | ismic upgrades th and landsca d in November 270,590 High yard. This pro nop and office frice the new big construction. | 5. Bring to compe by removing 2014. 67,647 Total ject will remove a cility for the equilding. Abate, and provide by the competition of the control | plete ADA acce
g existing asph
285,747
0
Project Cost:
Original Cost:
e the Commun
lectric, paint, w
any hazardous
uilding shell rei | on the standard of standar | ards. Restore e providing fully- 0 0 ce building and facilities main buntered during ted programs. | xterior façade, accessible path 0 0 Area: Objective: d existing substenance and cap demolition and Review and so | Southeas Replacemer tandard shop irpentry shops d construction live main water | | Restore summit restrooms. Replace plun sewer line. Upgrade lighting. Provide a nand replace windows as necessary. Impr Scott Drive. Funded by general obligation Total Expenditures Net Operations and Maintenance Costs Mt Tabor Yard Maintenance Facility Project Description Construct new shop space on east side and storage buildings; build a new 21,600 Provide storm-water, sanitary, water and Provide temporary quarters for impacted line supply problem if possible during this | ew roof and secone exterior parts on bonds, passe 0 Confidence: of the Mt. Tabor 0 square feet shighting that second programs during the second of the programs during the second of t | ismic upgrades th and landsca d in November 270,590 High yard. This propoper and office force the new big construction to Provide a new terms of the provide an experience the new big construction to Provide a new terms of the provide an experience | 5. Bring to compe by removing 2014. 67,647 Total ject will remove a cility for the equilding. Abate, and provide by the competition of the control | plete ADA acce
g existing asph
285,747
0
Project Cost:
Original Cost:
e the Commun
lectric, paint, w
any hazardous
uilding shell re- | on the standard of standar | ce building and facilities maintountered during ted programs. tation. Funded | xterior façade, accessible path 0 0 Area: Objective: d existing substenance and cap demolition and Review and so | Southeas Replacementandard shop irpentry shops d construction. Ive main water igation bonds, | | | | Revised | Adopted | | | Capital Plar | 1 | | |--|--|---|---|--|--|--|---|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | NEW - Mt. Scott Community Center Roof | Repair | | Tota | Project Cost: | 2,570,000 | | Area: | Southeas | | | Confidence: | High | | Original Cost: | 2,570,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project repairs the roof over Mt. Scothese have been temporarily repaired but upgrades and insufficient or non-existent General Fund resources. | t eventually this | leaking could | cause longer- | term damage to | the building. | Replacement w | vill likely trigger | some seismic | | Total Expenditures | 0 | 0 | 2,570,000 | 0 | 0 | 0 | 0 | 2,570,000 | | Net Operations and Maintenance Costs | | | (| 0 | 0 | 0 | 0 | | | Multnomah Art Center & Annex ADA | | | Tota | I Project Cost: | 232,924 | | Area: | Southwes | | | Confidence: | High | | Original Cost: | 237,414 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Improve the main building and the cottage Comprehensive Seismic Repair Report. the cottages. Funded by general obligation | Address ADA d | eficiencies in c | ottages, inclu | | | | | | | Total Expenditures
 0 | 108,254 | 124,670 | 0 | 0 | 0 | 0 | 124,670 | | Net Operations and Maintenance Costs | | | (| 0 | 0 | 0 | 0 | | | | | | | | | | | | | NEW - Northgate Park Restroom Upgrade | es | | Tota | Project Cost: | 10,550 | | Area: | North | | NEW - Northgate Park Restroom Upgrad | es
Confidence: | Moderate | | Project Cost: Original Cost: | 10,550
10,550 | | Area: | North
Maintenance
& Repair | | | | Moderate | | - | | | | Maintenance | | | Confidence: | | | Original Cost: | 10,550 | | Objective: | Maintenance
& Repair | | Project Description Repair restroom at Northgate Park. Repmaintenance allocation. | Confidence: | | CIP 2286, pro | Original Cost: | 10,550
out. Funded w | ith the bureau's | Objective: | Maintenance
& Repair | | Project Description Repair restroom at Northgate Park. Repmaintenance allocation. Total Expenditures | Confidence: air roof, doors, | tile. Replaces | CIP 2286, pro | Original Cost: | 10,550
out. Funded w | ith the bureau's | Objective:
s General Fund | Maintenance
& Repail | | · · · · · · · · · · · · · · · · · · · | Confidence: air roof, doors, | tile. Replaces | CIP 2286, pro
(| Original Cost: | 10,550
out. Funded w
0
0 | ith the bureau's 0 0 | Objective:
s General Fund
10,550 | Maintenance
& Repail | | Project Description Repair restroom at Northgate Park. Rep maintenance allocation. Total Expenditures Net Operations and Maintenance Costs Parklane Park Loo | Confidence: air roof, doors, | tile. Replaces | CIP 2286, pro
(
(
Tota | Original Cost: ojects were split 0 0 | 10,550
out. Funded w
0
0 | ith the bureau's 0 0 | Objective:
s General Func
10,550
0 | Maintenance
& Repair
I major
10,550 | | Project Description Repair restroom at Northgate Park. Rep maintenance allocation. Total Expenditures Net Operations and Maintenance Costs Parklane Park Loo Project Description | Confidence: air roof, doors, 0 Confidence: | tile. Replaces 0 | CIP 2286, pro | Original Cost: ojects were split 0 0 I Project Cost: Original Cost: | 10,550 out. Funded w 0 0 597,552 606,548 | ith the bureau's 0 0 | Objective: 10,550 0 Area: Objective: | Maintenance
& Repair
I major
10,550
Eas
Growth | | Project Description Repair restroom at Northgate Park. Rep maintenance allocation. Total Expenditures Net Operations and Maintenance Costs Parklane Park Loo | Confidence: Confidence: r the play area area. Some screen. | tile. Replaces 0 High and provide wasening for the n | CIP 2286, pro | Original Cost: ojects were split o 0 I Project Cost: Original Cost: and sanitary se | 10,550 out. Funded w 0 0 597,552 606,548 wer systems to | ith the bureau's 0 0 serve it as we | Objective: 10,550 0 Area: Objective: | Maintenance
& Repair I major 10,550 Eas Growth | | Project Description Repair restroom at Northgate Park. Repmaintenance allocation. Total Expenditures Net Operations and Maintenance Costs Parklane Park Loo Project Description Install a new Portland Loo. Locate it neaconnect it to the sidewalk and the play a | Confidence: Confidence: r the play area area. Some screen. | tile. Replaces 0 High and provide wasening for the n | CIP 2286, pro (Total ater, electrical aleighbors may arges fees. | Original Cost: ojects were split spli | 10,550 out. Funded w 0 0 597,552 606,548 wer systems to | ith the bureau's 0 0 serve it as welly general obliga | Objective: 10,550 0 Area: Objective: | Maintenance
& Repair I major 10,550 Eas Growth | | | | Revised | Adopted | | | Capital Plan | 1 | | |---|--|---|---|--|---|---|--|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | NEW - Peninsula Pool Shallowing | | | Total | Project Cost: | 500,000 | | Area: | Northeas | | | Confidence: | Moderate | (| Original Cost: | 500,000 | | Objective: | Expansior | | Project Description | | | | | | | | | | Renovate the existing pool shell to provide
System Development Charge fees. | e more shallow | water and mal | ke it more usab | ole by children a | and those who a | are not strong s | swimmers. Part | ially funded by | | Total Expenditures | 0 | 0 | 500,000 | 0 | 0 | 0 | 0 | 500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Pier Pool Mechanical System Upgr | ades | | Total | Project Cost: | 1,640,000 | | Area: | North | | | Confidence: | Moderate | (| Original Cost: | 1,640,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Replacement of mechanical systems at F chemical controllers, sanitation systems a General Fund major maintenance allocation | and sand filters | | | | | | | | | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | 670,443 | 670,443 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Sellwood Park Kitchen Roof | | | Total | Project Cost: | 1,272,539 | | Area: | Southeas | | | Confidence: | High | (| Original Cost: | 1,279,247 | | Objective: | Replacement | | Project Description | | | | | | | | | | Replace kitchen building roof. Match histo | | | but also make | diaphram and | seismic improv | ements and re | build the roof w | vindows. | | Funded by general obligation bonds, pass | 500 111 140 1011115 | 0. 20 | | | | | | | | Funded by general obligation bonds, pass | 0 | 607,642 | 664,897 | 0 | 0 | 0 | 0 | 664,897 | | Funded by general obligation bonds, pass Total Expenditures | | | 664,897 | | 0 | 0 | 0 | 664,897 | | Funded by general obligation bonds, pass Total Expenditures Net Operations and Maintenance Costs | | | 0 | | | _ | | | | Funded by general obligation bonds, pass Total Expenditures Net Operations and Maintenance Costs | | | 0
Total | 0 | 0 | _ | 0
Area: | North | | Funded by general obligation bonds, pass Total Expenditures Net Operations and Maintenance Costs St Johns CC Roof | 0 | 607,642 | 0
Total | 0 Project Cost: | 1,044,782 | _ | 0
Area: | North | | Funded by general obligation bonds, pass Total Expenditures Net Operations and Maintenance Costs St Johns CC Roof | Confidence: Repairs include equired by code eating and air of the confidence | High de: install a new e. Make ADA r condition units; | Total v roof covering enovations as replace AC-1, | Project Cost: Original Cost: I, install ice and required by co 2, 3, and 4; m | 1,044,782
1,079,229
snow shield or
de. Resolve va
odify duct work | n the low slope
rious HVAC iss
to classroom s | Area: Objective: s, and install a ues: remove tweerved by AC-1 | North
Replacement
high efficiency
wo unit heaters
so the room | | Funded by general obligation bonds, pass Total Expenditures Net Operations and Maintenance Costs St Johns CC Roof Project Description Make various repairs at this 1940s facility EPDM roof. Make seismic upgrades as refrom the gym; replace with roof top gas he | Confidence: Repairs include equired by code eating and air of the confidence | High de: install a new e. Make ADA r condition units; | Total v roof covering enovations as replace AC-1, | Project Cost: Original Cost: I, install ice and required by co 2, 3, and 4; m building. Fund | 1,044,782
1,079,229
snow shield or
de. Resolve va
odify duct work | n
the low slope
rious HVAC iss
to classroom s | Area: Objective: s, and install a ues: remove tweerved by AC-1 | North
Replacement
high efficiency
wo unit heaters
so the room | | | | Revised | Adopted | | | Capital Plan | า | | |--|-----------------------------------|------------------------------------|--|---|--|-----------------|------------------------------------|-----------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Urban Forestry Maintenance Facility | | | Total | Project Cost: | 2,364,091 | | Area: | North | | | Confidence: | High | | Original Cost: | 2,379,800 | | Objective: | Replacement | | Project Description | | | | | | | | | | Construct a new covered and secure sto centrally in the yard consistent with the 2 to the south side of the equipment storage efficiently as office space. Funded by ge | 2002 Master Pla
ge area. Recon | n just south of figure yard to v | the entry road work with new | ; the enclosed s
building, demol | shop building w | ill be 2,500 SF | and will be loo | cated adjacent | | Total Expenditures | 0 | 555,287 | 499,914 | 1,308,890 | 0 | 0 | 0 | 1,808,804 | | Net Operations and Maintenance Costs | | | 0 | | 0 | 0 | 0 | | | Ventura Park Loo | | | Total | Project Cost: | 714,758 | | Area: | Eas | | | Confidence: | High | | Original Cost: | 720,105 | | Objective: | Growth | | Project Description | | | | | | | | | | Install a new Portland Loo. Location will to serve it. Provide ADA-compliant conradditional funding from System Develop | nections to the s | idewalk and th | | | | | | | | Total Expenditures | 0 | 288,042 | 73,176 | 353,662 | 0 | 0 | 0 | 426,838 | | Net Operations and Maintenance Costs | | | 0 | 0 | 17,500 | 17,500 | 17,500 | | | Wilkes Park Loo | | | Total | Project Cost: | 546,681 | | Area: | East | | | Confidence: | High | 1 | Original Cost: | 498,513 | | Objective: | Growth | | Project Description | | | | | | | D | | | Install a new Portland Loo. Work with sta sanitary sewer systems to serve it and A | DA-compliant co | | | | | | | | | 2014, with additional funding from Syste | m Development | Charge fees. | | u ilie play alea | , 0 . | | r borido, passo | d in November | | | | | | | 0 | 0 | 0 | | | 2014, with additional funding from Syste Total Expenditures Net Operations and Maintenance Costs | 1,008 | 224,331 | 322,350 | 0 | | 0
17,500 | | d in November | | Total Expenditures Net Operations and Maintenance Costs | 1,008 | | 322,350 | 0 | 0 | _ | 0 | | | Total Expenditures Net Operations and Maintenance Costs Developed Parks | 1,008 | | 322,350
0 | 0 | 0 | _ | 0 | | | Total Expenditures Net Operations and Maintenance Costs Developed Parks | 1,008 | | 322,350
0
Total | 0
17,500 | 0 17,500 | _ | 0
17,500 | 322,350 | | Total Expenditures Net Operations and Maintenance Costs Developed Parks Beech Park Development | 1,008 | 224,331 | 322,350
0
Total | 0
17,500
Project Cost : | 0
17,500
11,000,000 | _ | 0
17,500
Area : | 322,350
East | | Total Expenditures Net Operations and Maintenance Costs Developed Parks Beech Park Development | 1,008 Confidence: | 224,331 Moderate paths, irrigated | 322,350
0
Total | 0
17,500
Project Cost:
Original Cost: | 0
17,500
11,000,000
7,900,000
nes, utilities and | 17,500 | 0
17,500
Area:
Objective: | 322,350
East
GRO: New | | Total Expenditures Net Operations and Maintenance Costs Developed Parks Beech Park Development Project Description Phase 1: Develop property to a basic leveloped le | 1,008 Confidence: | 224,331 Moderate paths, irrigated | 322,350
0
Total
lawn and land
by System De | 0
17,500
Project Cost:
Original Cost:
Iscaping, benchevelopment Cha | 0
17,500
11,000,000
7,900,000
nes, utilities and | 17,500 | 0
17,500
Area:
Objective: | 322,350
East
GRO: New | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|-------------------|-----------------|-----------------|------------------|------------------|-----------------|------------------|---------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Bond Pioneer Courthouse Square Improv | vements | | Total | Project Cost: | 10,000,000 | | Area: | Central Cit | | | Confidence: | High | (| Original Cost: | 10,000,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace failing structures, fix leaks and c passed in November 2014. | cracks, make in | nprovements a | t a high-use pa | rk. Project scop | oing is in proce | ss. Funded by | general obliga | tion bonds, | | Total Expenditures | 27,870 | 4,000,000 | 4,000,000 | 2,000,000 | 0 | 0 | 0 | 6,000,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Central City Park Development | | | Total | Project Cost: | Ongoing | | Area: | Central City | | | Confidence: | Moderate | (| Original Cost: | Ongoing | | Objective: | GRO: Nev | | Project Description | | | | | | | | | | SDC funded park development in the Ce | ntral City. Proje | cts to be deter | mined. | | | | | | | Total Expenditures | 0 | 949,000 | 1,000,000 | 1,000,000 | 4,000,000 | 1,500,000 | 0 | 7,500,000 | | Net Operations and Maintenance Costs | | | 33,775 | 34,788 | 35,832 | 36,907 | 38,014 | | | Fulton Pump Station | | | Total | Project Cost: | 161,335 | | Area: | Central City | | | Confidence: | Optimal | (| Original Cost: | 161,335 | | Objective: | Growth | | Project Description | | | | | | | | | | Park oversight during the construction of to the Water Bureau. | the new Fultor | Pump Station | led by the Wa | ter Bureau. Fu | nded by reven | ue from the sal | e of Willamette | Park property | | Total Expenditures | 42,890 | 104,586 | 13,859 | 0 | 0 | 0 | 0 | 13,859 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Gateway Green Development | | | Total | Project Cost: | 2,000,000 | | Area: | Eas | | | Confidence: | High | (| Original Cost: | 2,000,000 | | Objective: | GRO: Nev | | Project Description | | | | | | | | | | Design work on the Gateway Green projetime General Fund discretionary resource | | e ready for per | mitting and co | nstruction wher | n the Metro gra | nt is available | in early 2016. I | unded by one | | Total Expenditures | 26,586 | 250,000 | 150,000 | 0 | 0 | 0 | 0 | 150,000 | | | | | | | | | | | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|-------------------|----------------|-----------------|------------------|-----------------|----------------|----------------|------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Gateway Urban Plaza Development | | | Total | Project Cost: | 8,000,000 | | Area: | Eas | | | Confidence: | Moderate | | Original Cost: | 5,750,000 | | Objective: | GRO: Nev | | Project Description | | | | | | | | | | Gateway property development per the Opicnic areas, skate/bike feature, adventure by System Development Charges. | • | - | | • | | | - | | | Total Expenditures | 293,446 | 3,000,000 | 5,000,000 | 0 | 0 | 0 | 0 | 5,000,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 142,440 | 142,440 | 142,440 | | | Halprin Parks Restoration - LID | | | Total | Project Cost: | 2,100,000 | | Area: | Central City | | | Confidence: | Moderate | | Original Cost: | 2,100,000 | | Objective: |
Maintenance
& Repai | | Project Description | | | | Ū | , , | | • | | | Restore the Halprin Park, Lovejoy, Keller | and Pettygrov | e Parks. Funde | ed by a to-be-e | stablished Loca | al Improvemen | t District. | | | | Total Expenditures | 22,094 | 177,906 | 117,000 | 0 | 0 | 0 | 0 | 117,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | International Rose Garden ADA | | | Total | Project Cost: | 1,918,484 | | Area: | Central City | | | Confidence: | High | | Original Cost: | 2,148,458 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Address the most importand accessiblity obligation bonds, passed in November 2 | | e parking area | to the main de | stination at the | International R | Rose Garden pa | ark. Funded by | general | | Total Expenditures | 10,384 | 859,383 | 1,059,101 | 0 | 0 | 0 | 0 | 1,059,10 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Non Central City Park Development Prog | ıram | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | Ongoing | | Objective: | GRO: Nev | | Project Description | | | | | | | | | | SDC funded park development in the nor | n-Central City. I | Projects to be | determined. | | | | | | | Total Expenditures | 0 | 3,198,034 | 3,938,000 | 6,400,000 | 0 | 0 | 0 | 10,338,000 | | | | | | | | | | | | | | Revised | Adopted | | | Capital Plai | 1 | | |--|--|---|--|--|---|---|--|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | NEW - Peninsula Park Rose Garden Brick | Renovation | | Total | Project Cost: | 110,067 | | Area: | North | | | Confidence: | Moderate | (| Original Cost: | 110,067 | | Objective: | Replacement | | Project Description | | | | | | | | | | The 102 year old brick area in the rose g
Park Rose Garden to prevent the historic | | | | • | • | • | • | | | Total Expenditures | 0 | 0 | 0 | 0 | 110,067 | 0 | 0 | 110,067 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Rocky Butte-Masonry | | | Total | Project Cost: | 166,000 | | Area: | | | | Confidence: | Moderate | (| Original Cost: | 166,000 | | Objective: | Maintenance-
Preservation | | Project Description | | | | | · | | • | | | Fund restoration of masonry and rock wa
have caused deterioration. This project w
needed. Structural analysis currently un | ill replace/repa | int mortar and | grout to match | historic details | and repair con | crete cap rails i | matching histor | | | Total Expenditures | 0 | 0 | 0 | 0 | 166,000 | 0 | 0 | 166,000 | | | | | | | | | | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | entation | | | Project Cost: | | | O
Area: | Southwest | | | entation
Confidence: | Moderate | Total | | 3,400,000 | | | Southwest
GRO: New | | Spring Garden Park Master Plan Impleme | | Moderate | Total | Project Cost: | 3,400,000 | | Area: | | | Spring Garden Park Master Plan Impleme | Confidence: | ect includes a r | Total | Project Cost:
Original Cost: | 3,400,000
1,500,000 | | Area:
Objective: | GRO: New | | Spring Garden Park Master Plan Implement Project Description Implement 2002 Spring Garden Park Ma at Spring Garden Park. Funded by Syste | Confidence: | ect includes a r | Total
new play area v | Project Cost:
Original Cost: | 3,400,000
1,500,000
re-based featur | res; seating, dr | Area:
Objective: | GRO: New | | Spring Garden Park Master Plan Implement Project Description Implement 2002 Spring Garden Park Ma at Spring Garden Park. Funded by Syste Total Expenditures | Confidence:
ster Plan. Proje
m Developmen | ect includes a r
t Charge fees. | Total
new play area v | Project Cost:
Original Cost:
vith some natu | 3,400,000
1,500,000
re-based featur | res; seating, dri | Area:
Objective:
inking fountain | GRO: New and water line | | Spring Garden Park Master Plan Implement Project Description Implement 2002 Spring Garden Park Ma at Spring Garden Park. Funded by Syste Total Expenditures Net Operations and Maintenance Costs | ster Plan. Projem Developmen | ect includes a r
t Charge fees. | Total new play area v 1,900,000 | Project Cost: Driginal Cost: with some natu | 3,400,000
1,500,000
re-based featur
0
32,988 | res; seating, dr
0
32,988 | Area: Objective: inking fountain | GRO: New and water line | | Spring Garden Park Master Plan Implement Project Description Implement 2002 Spring Garden Park Ma at Spring Garden Park. Funded by Syste Total Expenditures Net Operations and Maintenance Costs | ster Plan. Projem Developmen | ect includes a r
t Charge fees. | Total new play area v 1,900,000 0 Total | Project Cost: Original Cost: with some natu | 3,400,000
1,500,000
re-based featur
0
32,988
3,975,000 | res; seating, dri
0
32,988 | Area: Objective: Inking fountain 0 32,988 | GRO: New and water line | | Spring Garden Park Master Plan Implement Project Description Implement 2002 Spring Garden Park Ma at Spring Garden Park. Funded by Syste Total Expenditures Net Operations and Maintenance Costs Thomas Cully Park Development Phase | Ster Plan. Proje
m Developmen
37,337 | ect includes a r
t Charge fees.
1,000,000 | Total new play area v 1,900,000 0 Total | Project Cost: Driginal Cost: with some natu 0 0 Project Cost: | 3,400,000
1,500,000
re-based featur
0
32,988
3,975,000 | res; seating, dri
0
32,988 | Area: Objective: Inking fountain 0 32,988 Area: | GRO: New and water line 1,900,000 | | Spring Garden Park Master Plan Implement Project Description Implement 2002 Spring Garden Park Ma at Spring Garden Park. Funded by Syste Total Expenditures Net Operations and Maintenance Costs Thomas Cully Park Development Phase | ster Plan. Projem Developmen 37,337 Confidence: | ect includes a r
t Charge fees.
1,000,000
Moderate | Total new play area v 1,900,000 0 Total | Project Cost: Original Cost: with some natu O Project Cost: Original Cost: | 3,400,000
1,500,000
re-based featur
0
32,988
3,975,000
3,975,000
through a grar | res; seating, dr
0
32,988 | Area: Objective: Inking fountain 0 32,988 Area: Objective: | GRO: New and water line 1,900,000 Northeast GRO: New ark!" Verde. | | at Spring Garden Park. Funded by System Total Expenditures Net Operations and Maintenance Costs Thomas Cully Park Development Phase 2 Project Description Phase 2 of the development of Thomas | ster Plan. Projem Developmen 37,337 Confidence: | ect includes a r
t Charge fees.
1,000,000
Moderate | Total new play area v 1,900,000 0 Total nject is being funa grant from I | Project Cost: Original Cost: with some natu O Project Cost: Original Cost: | 3,400,000
1,500,000
re-based featur
0
32,988
3,975,000
3,975,000
through a grar
Environmental | res; seating, dri
0
32,988
nt to the "Let Us
Quality and La | Area: Objective: Inking fountain 0 32,988 Area: Objective: | GRO: New and water line 1,900,000 Northeast GRO: New ark!" Verde. | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |---|--|--|---------------------------------------|---|---|--------------------|---|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Golf | | | | | | | | | | NEW - RedTail Golf Course 7th Hole Rede | sign | | Total | Project Cost: | 15,000 | | Area: | Southwes | | | Confidence: | Moderate | | Original Cost: | 15,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Redesign the 7th hole at RedTail Golf Co | ourse. Funded | by Golf fees. | | | | | | | | Total Expenditures | 0 | 0 | 15,000 | 0 | 0 | 0 | 0 | 15,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Green Infrastructure | | | | | | | | | | Lan Su Chinese Garden Zither Lake | | | Total | Project Cost: | 668,000 | | Area: | Central City | | | Confidence: | High | | Original Cost: | 668,000 | | Objective: | | | Project Description | | | | | | | | | | Repair the 9,000 square foot pond, Lake by one-time Portland Development Com | | leaking and re | equires replace | ement of the po | nd liner, at the | Lan Su Classio | cal Chinese Ga | ırden. Funded | | Total Expenditures | 0 | 668,000 | 32,614 | 0 | 0 | 0 | 0 | 32,614 | | Total Experiantales | U | 000,000 | 02,011 | U | U | U | U | 32,014 | | Net Operations and Maintenance Costs | 0 | 000,000 | 0 | | _ | 0 | 0 | | | • | - | | 0 | | 0 | · | _ | | | Net Operations and Maintenance Costs |
Confidence: | Moderate | Total | 0 | 2,290,000 | · | 0 | Eas
Maintenance | | Net Operations and Maintenance Costs Leach Botanical Garden Phase 3 | | | Total | Project Cost: | 2,290,000 | · | Area: | Eas
Maintenance | | Net Operations and Maintenance Costs Leach Botanical Garden Phase 3 | Confidence: | Moderate | Total | Project Cost: Original Cost: | 2,290,000 | 0 | Area: Objective: | Eas
Maintenance
Preservation | | Net Operations and Maintenance Costs Leach Botanical Garden Phase 3 Project Description Initial design work on renovation of Leach | Confidence: | Moderate | Total | Project Cost: Original Cost: Development | 2,290,000
1,343,000
Commission ar | 0 | Area: Objective: | Eas
Maintenance
Preservation
ges. | | Net Operations and Maintenance Costs Leach Botanical Garden Phase 3 Project Description | Confidence:
h Botanical Gar | Moderate
den. Funded b | Total y the Portland | Project Cost: Original Cost: Development 0 | 2,290,000
1,343,000
Commission ar | 0
nd System Dev | Area: Objective: | Eas Maintenance Preservation rges. 640,000 | | Net Operations and Maintenance Costs Leach Botanical Garden Phase 3 Project Description Initial design work on renovation of Leach Total Expenditures Net Operations and Maintenance Costs | Confidence:
h Botanical Gar | Moderate
den. Funded b | Total by the Portland 640,000 | Project Cost: Original Cost: Development 0 | 2,290,000
1,343,000
Commission ar
0 | nd System Dev | Area: Objective: elopment Char | Eas
Maintenance
Preservation
ges.
640,000 | | Net Operations and Maintenance Costs Leach Botanical Garden Phase 3 Project Description Initial design work on renovation of Leach Total Expenditures Net Operations and Maintenance Costs Riverview Property Restoration | Confidence:
h Botanical Gar | Moderate
den. Funded b | Total by the Portland 640,000 | Project Cost: Original Cost: Development (| 2,290,000
1,343,000
Commission ar
0
0 | nd System Devi | Area: Objective: elopment Char 0 | Eas Maintenance Preservation ges. 640,000 | | Net Operations and Maintenance Costs Leach Botanical Garden Phase 3 Project Description Initial design work on renovation of Leach Total Expenditures Net Operations and Maintenance Costs Riverview Property Restoration Project Description | Confidence: h Botanical Gar 259,758 Confidence: | Moderate
den. Funded b
900,000
High | Total by the Portland 640,000 0 Total | Project Cost: Development 0 0 Project Cost: Original Cost: | 2,290,000
1,343,000
Commission ar
0
0
250,000
250,000 | nd System Devi | Area: Objective: elopment Char 0 Area: Objective: | Eas Maintenance Preservation ges. 640,000 Southwes GRO: Nev | | Net Operations and Maintenance Costs Leach Botanical Garden Phase 3 Project Description Initial design work on renovation of Leach Total Expenditures Net Operations and Maintenance Costs Riverview Property Restoration | Confidence: h Botanical Gar 259,758 Confidence: | Moderate
den. Funded b
900,000
High | Total by the Portland 640,000 0 Total | Project Cost: Development 0 0 Project Cost: Original Cost: | 2,290,000
1,343,000
Commission ar
0
0
250,000
250,000 | nd System Devi | Area: Objective: elopment Char 0 Area: Objective: | Eas Maintenance Preservation ges. 640,000 Southwes GRO: Nev | | Net Operations and Maintenance Costs Leach Botanical Garden Phase 3 Project Description Initial design work on renovation of Leach Total Expenditures Net Operations and Maintenance Costs Riverview Property Restoration Project Description | Confidence: h Botanical Gar 259,758 Confidence: | Moderate
den. Funded b
900,000
High | Total by the Portland 640,000 0 Total | Project Cost: Development (0 Project Cost: Original Cost: Original Cost: | 2,290,000 1,343,000 Commission ar 0 0 250,000 250,000 | nd System Devi | Area: Objective: elopment Char 0 Area: Objective: | Eas Maintenance Preservation ges. 640,000 Southwes GRO: Nev | | NEW - Waterfront Park Bioswale Reconfigu | uration Confidence: for trash and h | High | Total | FY 2017-18 Project Cost: Original Cost: | FY 2018-19 33,150 33,150 | FY 2019-20 | FY 2020-21
Area: | 5-Year Total Central City | |---|---|--|---|--|---|---|---|--| | Project Description Existing stormwater facility is being used f bureau's General Fund major maintenance Total Expenditures | Confidence:
for trash and he allocation. | J | | • | | | Area: | Central City | | Project Description Existing stormwater facility is being used for bureau's General Fund major maintenance— Total Expenditures | or trash and he allocation. | J | (| Original Cost: | 33.150 | | | | | Existing stormwater facility is being used f
bureau's General Fund major maintenance
—
Total Expenditures | e allocation. | uman waste. N | | | , | | Objective: | Replacemen | | bureau's General Fund major maintenance Total Expenditures | e allocation. | uman waste. N | | | | | | | | · | 0 | | leed to reconfi | gure with a faci | ility that will not | be used as a | toilet area. Fun | ded with the | | Net Operations and Maintenance Costs | | 0 | 33,150 | 0 | 0 | 0 | 0 | 33,150 | | | | | 0 | 0 | 0 | 0 | 0 | | | Recreation Features | | | | | | | | | | Argay Tennis Court | | | Total | Project Cost: | 1,067,533 | | Area: | Eas | | | Confidence: | High | (| Original Cost: | 1,076,239 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Rebuild and upgrade all four existing tenni
Rebuild the playing surface, which is nece
benches and drinking fountain. Funded by | ssary to elimir | nate substantia | al cracking and | differential set | | | | | | Total Expenditures | 0 | 430,496 | 376,684 | 260,353 | 0 | 0 | 0 | 637,03 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Colonel Summer Park Splash Pad Installa | tion | | Total | Project Cost: | 500,000 | | Area: | Southeas | | | Confidence: | Moderate | (| Original Cost: | 500,000 | | Objective: | GRO: Expand | | Project Description | | | | | | | | | | Convert a wading pool to a splash pad at | Colonel Summ | ner Park. Fund | ed by System | Development C | charges. | | | | | Total Expenditures | 0 | 500,000 | 150,000 | 0 | 0 | 0 | 0 | 150,000 | | Net Operations and Maintenance Costs | | | 0 | 12,460 | 12,460 | 12,460 | 12,460 | | | Couch Park Playground | | | Total | Project Cost: | 1,633,516 | | Area: | Northwes | | | Confidence: | High | (| Original Cost: | 1,633,516 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace play structures and correct adjace with the recent master plan. Remove and surface, subsurface drainage features, we surfacing, flush concrete perimeter curb, s Leash Area. In addition, correct ADA defic from the streets and the restroom. Funded | protect existin
est side concre
ubsurface dra
iencies by rep | g play structure
te ramp into pl
inage system,
lacing the bricl | e and boulders
lay area, and e
and new fencir
k plaza walkwa | for use in this
xisting fencing.
ng or other barr
ay between NW | or another play
Provide and in
iers to separate | ground. Demonstall new play the playgroun | lish existing wo
equipment with
d from the stre | ood chip
n rubberized
et and Dog Off | | Total Expenditures | 28,626 | 653,406 | 163,352 | 816,758 | 0 | 0 | 0 | 980,110 | | Net Operations and Maintenance Costs | - / | , | 0 | -, | • | • | - | , | | Capital Program | | Revised | Adopted | | | Capital Plar | n | | |---|---|---|--|---|--|--|--|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Creston Park Playground | | | Total | Project Cost: | 806,287 | | Area: | Southeas | | | Confidence: | High | (| Original Cost: | 774,642 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Remove outdated structures and replace features, and concrete aprons surround concrete perimeter curbs and apron, an parking lot. Provide an ADA compliant of | ing playground.
d subsurface dra | Protect the big
ninage system. | trees and ligh
Provide an Al | ts. Provide and
DA-accessible | install new pla | y equipment wi | ith rubberized s
e swings from t | surfacing, flush | | Total Expenditures | 5,828 | 297,857 | 136,109 | 372,321 | 0 | 0 | 0 | 508,430 | | Net Operations and Maintenance Costs | • | | 0 | 0 | 0 | 0 | 0 |
 | NEW - Duniway Field Improvements | | | Total | Project Cost: | 90,000 | | Area: | Central City | | | Confidence: | High | (| Original Cost: | 90,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | | elop and reconst | | | | | | nt of existing st | ructures and | | Under Armour Foundation, Inc. will deve
lighting facilities, and new parking. This | | d by a donation | through the U | Inder Armour F | oundation, inc. | | | | | | | d by a donation
0 | | | 0 | 0 | 0 | 24,356 | | lighting facilities, and new parking. This | project is funded | | | 0 | | | 0 | 24,356 | | lighting facilities, and new parking. This Total Expenditures | project is funded 0 | | 24,356 | 0 | 0 | 0 | _ | Eas | | lighting facilities, and new parking. This Total Expenditures Net Operations and Maintenance Costs | project is funded 0 | 0 | 24,356
0
Total | 0
0
Project Cost: | 26,000 | 0 | O Area: | Eas
Maintenance | | lighting facilities, and new parking. This Total Expenditures Net Operations and Maintenance Costs Ed Benedict Park Sports Field Safety Im | project is funded 0 | | 24,356
0
Total | 0 | 0 | 0 | 0 | Eas | | lighting facilities, and new parking. This Total Expenditures Net Operations and Maintenance Costs Ed Benedict Park Sports Field Safety Im | project is funded 0 confidence: | 0
High | 24,356
0
Total | 0 0 Project Cost: Original Cost: | 26,000
26,000
top dress, ove | 0
0
rseed, and per | Area: Objective: | Eas
Maintenance
& Repai | | lighting facilities, and new parking. This Total Expenditures Net Operations and Maintenance Costs Ed Benedict Park Sports Field Safety Im Project Description Safety improvement projects at Ed Beneups consisting of product change-out ar | project is funded 0 confidence: | 0
High | 24,356
0
Total | Original Cost: eep tine aerate, ral Fund major | 26,000
26,000
top dress, ove | 0
0
rseed, and per | Area: Objective: | Eas
Maintenance
& Repai | | lighting facilities, and new parking. This Total Expenditures Net Operations and Maintenance Costs Ed Benedict Park Sports Field Safety Im Project Description Safety improvement projects at Ed Bene | project is funded 0 pp. Confidence: edict Park Sports and placement mo | 0
High
s Field. Project
difications. Fu | 24,356
0
Total
will include de | Project Cost: Original Cost: eep tine aerate, ral Fund major | 26,000
26,000
top dress, ove | 0
0
rseed, and per
llocation. | Area: Objective: | Eas
Maintenance
& Repai
irrigation tune- | | lighting facilities, and new parking. This Total Expenditures Net Operations and Maintenance Costs Ed Benedict Park Sports Field Safety Im Project Description Safety improvement projects at Ed Beneups consisting of product change-out ar Total Expenditures Net Operations and Maintenance Costs | project is funded 0 pp. Confidence: edict Park Sports and placement mo | 0
High
s Field. Project
difications. Fu | 24,356
0
Total
will include de
nded by Gener
6,000
0 | Project Cost: Original Cost: eep tine aerate, ral Fund major | 26,000
26,000
top dress, ove
maintenance a | o
o
rseed, and per
llocation. | Area: Objective: form complete | Eas
Maintenance
& Repai
irrigation tune- | | lighting facilities, and new parking. This Total Expenditures Net Operations and Maintenance Costs Ed Benedict Park Sports Field Safety Im Project Description Safety improvement projects at Ed Beneups consisting of product change-out ar Total Expenditures Net Operations and Maintenance Costs Fernhill Splash Pad | project is funded 0 pp. Confidence: edict Park Sports and placement mo | 0
High
s Field. Project
difications. Fu | 24,356 0 Total will include de nded by General 6,000 0 Total | Project Cost: Original Cost: eep tine aerate, ral Fund major 0 | 26,000
26,000
top dress, ove
maintenance a | o
o
rseed, and per
llocation. | Area: Objective: form complete | Eas Maintenance & Repai irrigation tune- | | lighting facilities, and new parking. This Total Expenditures Net Operations and Maintenance Costs Ed Benedict Park Sports Field Safety Im Project Description Safety improvement projects at Ed Beneups consisting of product change-out ar Total Expenditures Net Operations and Maintenance Costs Fernhill Splash Pad Project Description | Confidence: | High s Field. Project diffications. Fu 20,000 Optimal | 24,356 0 Total will include de nded by General 6,000 0 Total | Project Cost: Original Cost: eep tine aerate, ral Fund major O Project Cost: Original Cost: | 0
26,000
26,000
top dress, ove
maintenance a
0
0 | o
o
rseed, and per
llocation. | Area: Objective: form complete 0 0 | Eas Maintenance & Repai irrigation tune- 6,000 | | lighting facilities, and new parking. This Total Expenditures Net Operations and Maintenance Costs Ed Benedict Park Sports Field Safety Im Project Description Safety improvement projects at Ed Beneups consisting of product change-out ar Total Expenditures Net Operations and Maintenance Costs Fernhill Splash Pad | Confidence: | High s Field. Project diffications. Fu 20,000 Optimal | 24,356 0 Total will include de nded by General 6,000 0 Total | Project Cost: Original Cost: eep tine aerate, ral Fund major O Project Cost: Original Cost: | 0
26,000
26,000
top dress, ove
maintenance a
0
0 | o
o
rseed, and per
llocation. | Area: Objective: form complete 0 0 | Eas Maintenance & Repai irrigation tune- 6,000 | | lighting facilities, and new parking. This Total Expenditures Net Operations and Maintenance Costs Ed Benedict Park Sports Field Safety Im Project Description Safety improvement projects at Ed Beneups consisting of product change-out ar Total Expenditures Net Operations and Maintenance Costs Fernhill Splash Pad Project Description | Confidence: | High s Field. Project diffications. Fu 20,000 Optimal | 24,356 0 Total will include de nded by General 6,000 0 Total | Project Cost: Original Cost: eep tine aerate, ral Fund major O Project Cost: Original Cost: | 0
26,000
26,000
top dress, ove
maintenance a
0
0 | o
o
rseed, and per
llocation. | Area: Objective: 0 0 Area: Objective: | Eas Maintenance & Repai irrigation tune- 6,000 | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|-------------------|---------------------------------|--------------------------------|----------------------------------|---------------------------------|-----------------------------------|---------------------------------------|-------------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Fernhill Sports Field Safety Improvemen | ts | | Total | Project Cost: | 26,000 | | Area: | Northeas | | | Confidence: | High | (| Original Cost: | 26,000 | | Objective: | Maintenance
& Repai | | Project Description | | 9 | | g | , | | , | 5 . | | Safety improvement projects at Fernhill S consisting of product change-out and pla | | | | | | | olete irrigation t | une-ups | | Total Expenditures | 0 | 20,000 | 6,000 | 0 | 0 | 0 | 0 | 6,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Hancock Park Play Area Safety and ADA | | | Total | Project Cost: | 123,000 | | Area: | Northeas | | | Confidence: | Moderate | (| Original Cost: | 123,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace older swing sets at Hancock Pa deteriorating and are beyond their useful | | | | | | footprint sizing | . These swing | sets are | | Total Expenditures | 0 | 0 | 0 | 123,000 | 0 | 0 | 0 | 123,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Kenton Park Playground | | | Total | Project Cost: | 968,947 | | Area: | North | | | Confidence: | High | (| Original Cost: | 968,947 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace play equipment and amenities n drinking fountain, and pavement adjacen situation by conducting a geotechnical ar N. Delaware Avenue to the play area and bonds, passed in November 2014. | t to the restroon | m. Provide nev
ementing reco | v rubberized pl
mmended mea | ay surfacing, d
sures. Remove | rainage and cu
e ADA non-com | rbs. Address u
pliant curb ram | nstable soil and applying and asphalt | d foundation
pavement from | | Total Expenditures | 0 | 0 | 390,562 | 341,742 | 236,643 | 0 | 0 | 968,947 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | Total | Project Cost: | 50,000 | | Area: | Northwes | | NEW - Kingsley Community Garden | | | | | 50,000 | | Objective: | C41 | | | Confidence: | High | (| Original Cost: | 00,000 | | 0.0,0000. | Growth | | Project Description | | _ | | · | | | - | | | Project Description Develop a new community garden at Kin | | _ | | · | | nds of Kingsley | - | | | Project Description | | _ | | nd and \$25,00 | 0 from the Frie | nds of Kingsley | / Community G | | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | |
--|--------------------|--|---|---|---|-------------------------|--|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Knott Park Sports Field Safety Improven | nents | | Total | Project Cost: | 174,000 | | Area: | East | | | Confidence: | High | | Original Cost: | 174,000 | | Objective: | Maintenance
& Repair | | Project Description | Connuence. | riigii | | original cost. | 174,000 | | Objective. | α Νέμαι | | Safety improvement projects at Knott Pa
product change-out and placement mod | | | | | | | | consisting of | | Total Expenditures | 0 | 0 | 0 | 0 | 174,000 | 0 | 0 | 174,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Lents Park Playground | | | Total | Project Cost: | 1,471,908 | | Area: | Southeas | | | Confidence: | High | | Original Cost: | | | Objective: | Replacement | | Project Description | | | | | | | | | | playground from the ADA parking lot. Re | | | | | | | estroom and p | layground and | | restripe parking area on Steele for ADA | compliance. Ful | ided by genera | ai obligation bo | onds, passed ir | 1 November 20 | 14. | | | | restripe parking area on Steele for ADA Total Expenditures | 8,851 | 593,585 | | | | 0 | 0 | 878,323 | | Total Expenditures | 8,851 | | | 729,927 | 0 | | 0 | 878,323 | | | 8,851 | | 148,396 | 729,927 | 0 | 0 | | 878,323
Easi | | Total Expenditures Net Operations and Maintenance Costs | 8,851 | | 148,396
0 | 729,927 | 90,000 | 0 | 0 | Easi | | Total Expenditures Net Operations and Maintenance Costs NEW - Lents Sport Field | 8,851 Confidence: | 593,585 Moderate | 148,396
0
Total | 729,927 0 Project Cost: Original Cost: | 90,000 | 0 | Area:
Objective: | Easi
Replacement | | Total Expenditures Net Operations and Maintenance Costs NEW - Lents Sport Field Project Description Under Armour Foundation, Inc. will deve | 8,851 Confidence: | 593,585 Moderate | 148,396
0
Total | 729,927 0 Project Cost: Original Cost: | 90,000
90,000
90,000 | 0 | Area:
Objective: | Easi
Replacement | | Total Expenditures Net Operations and Maintenance Costs NEW - Lents Sport Field Project Description Under Armour Foundation, Inc. will develophing facilities. This project is funded by | Confidence: | 593,585 Moderate ruct a playing fough the Under | 148,396
0
Total
filed, including | 729,927 Project Cost: Original Cost: the installation ndation, Inc. | 90,000
90,000
90,000
, improvement | 0
0
or enhancemen | Area: Objective: | Easi
Replacement
tructures and | | Total Expenditures Net Operations and Maintenance Costs NEW - Lents Sport Field Project Description Under Armour Foundation, Inc. will develophing facilities. This project is funded but total Expenditures Net Operations and Maintenance Costs | Confidence: | 593,585 Moderate ruct a playing fough the Under | 148,396
0
Total
filed, including
er Armour Four
24,356 | 729,927 Project Cost: Original Cost: the installation ndation, Inc. | 90,000
90,000
, improvement | or enhancemen | Area: Objective: nt of existing st | Easi
Replacement
tructures and
24,356 | | Fotal Expenditures Net Operations and Maintenance Costs NEW - Lents Sport Field Project Description Under Armour Foundation, Inc. will develophing facilities. This project is funded by Fotal Expenditures Net Operations and Maintenance Costs | Confidence: | 593,585 Moderate ruct a playing fough the Unde | Total Filed, including er Armour Four 24,356 | 729,927 0 Project Cost: Original Cost: the installation ndation, Inc. 0 Project Cost: | 90,000
90,000
90,000
, improvement
0
0 | or enhancemen | Area: Objective: nt of existing st | Easi Replacement tructures and 24,356 Easi Maintenance- | | Fotal Expenditures Net Operations and Maintenance Costs NEW - Lents Sport Field Project Description Under Armour Foundation, Inc. will developing facilities. This project is funded by Fotal Expenditures Net Operations and Maintenance Costs Lents Tennis Court Restoration | Confidence: | 593,585 Moderate ruct a playing fough the Under | Total Filed, including er Armour Four 24,356 | 729,927 Project Cost: Original Cost: the installation ndation, Inc. | 90,000
90,000
90,000
, improvement
0
0 | or enhancemen | Area: Objective: nt of existing st | Easi Replacement tructures and 24,356 Easi Maintenance- | | Total Expenditures Net Operations and Maintenance Costs NEW - Lents Sport Field Project Description Under Armour Foundation, Inc. will developting facilities. This project is funded by the Costs of o | Confidence: | Moderate ruct a playing fough the Unde | Total filed, including er Armour Four 24,356 | 729,927 0 Project Cost: Original Cost: the installation ndation, Inc. 0 Project Cost: Original Cost: | 90,000
90,000
90,000
, improvement
0
0
175,000 | or enhancement | Area: Objective: ot of existing state of the th | Easi Replacement tructures and 24,356 Easi Maintenance- | | Total Expenditures Net Operations and Maintenance Costs NEW - Lents Sport Field Project Description Under Armour Foundation, Inc. will deveighting facilities. This project is funded but total Expenditures Net Operations and Maintenance Costs Lents Tennis Court Restoration Project Description | Confidence: | Moderate ruct a playing fough the Unde | Total filed, including er Armour Four 24,356 | 729,927 0 Project Cost: Original Cost: the installation addition, Inc. 0 Project Cost: Original Cost: | 90,000
90,000
90,000
,
improvement
0
0
175,000
175,000 | or enhancement | Area: Objective: ot of existing state of the th | Easi Replacement tructures and 24,356 Easi Maintenance- Preservation | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|--------------------|------------------------------------|-----------------|--------------------|-------------------|------------------|-------------------|----------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Lynchview Park Playground | | | Total | Project Cost: | 3,205,030 | | Area: | Eas | | | Confidence: | High | | Original Cost: | 3,205,030 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Add new a new playground to the park to picnic table and trash receptacle, and an shade trees and naming sign. Funded by fees. | ADA-compliant | t pathway that | connects to a n | ew ADA parkin | g stall and the p | oark entrances | . Install new dri | nking fountain | | Total Expenditures | 0 | 0 | 505,507 | 1,111,568 | 1,587,955 | 0 | 0 | 3,205,030 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 35,000 | 35,000 | | | North Park Blocks Playground | | | Total | Project Cost: | 1,598,656 | | Area: | Central City | | | Confidence: | High | | Original Cost: | 1,611,496 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Update the play area at North Park Block existing footprint of the play area. Move of-compliance walkways from the SW are | the lights to just | t outside the pl | ay area to prov | ride more room | for play equip | ment. Remove | and replace th | | | Total Expenditures | 2,595 | 644,598 | 161,150 | 792,908 | 0 | 0 | 0 | 954,058 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Reike Synthetic Turf | | | Total | Project Cost: | 2,173,057 | | Area: | Southwes | | | Confidence: | High | | Original Cost: | 2,187,822 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Renovate synthetic playing field at Reike correct geotechnical issues; install sub-band along sidelines. Install conduit so lig | ase and draina | ge system; ins | tall new synthe | tic field with fur | nishings, curbi | ng and access | ible pathway to | /from school | | Total Expenditures | 287 | 328,173 | 765,738 | 1,079,146 | 0 | 0 | 0 | 1,844,884 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Ventura Park Playground | | | Total | Project Cost: | 1,103,719 | | Area: | Eas | | | Confidence: | High | | Original Cost: | 1,112,758 | | Objective: | Replacemen | | Project Description | | | | | | | | | | 11 | | | | Remove four p | roblematic tree | es. Remove no | n-ADA-complia | int curb ramp | | Update the play area Ventura Park. Rem and walls; pavements buckled by tree ro and landing at parking lot. Re-install ber subsurface drainage system. Funded by | nches and bike | rack. Protect r | • | | nstall larger pla | iy area with rut | oberized surfac | ing and | | and walls; pavements buckled by tree ro
and landing at parking lot. Re-install ber | nches and bike | rack. Protect r
tion bonds, pas | ssed in Novem | per 2014. | | | oberized surfac | 658,616 | | | | Revised | Adopted | | | Capital Plan | n | | |---|----------------------------|--|---|--|--|-------------------|--|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Wallace Park Sport Field Safety Improve | ments | | Total | Project Cost: | 26,000 | | Area: | Northwes | | | Confidence: | High | | Original Cost: | 26,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | | | | - | · | | Safety improvement projects at Wallace product change-out and placement mod | | | | | | m complete irr | igation tune-up | s consisting of | | Total Expenditures | 0 | 0 | 0 | 0 | 26,000 | 0 | 0 | 26,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Willamette Park Dog off Leash | | | | Project Cost: | | | Area: | Central City | | . | Confidence: | High | | Original Cost: | 393,000 | | Objective: | Replacemen | | Project Description | : | م الم | Danis Ossidanaa | Dlan Fundad | h\\/:!!a.ma.a.tta. [| Dawle wawleine wa | -t | | | Relocation of the existing dog off-leash | | u in the 2012 i | Park Guidance | Plan. Funded | by willamette i | Park parking m | eter revenue. | | | Total Expenditures | 50,029 | 189,006 | 50,000 | 0 | 0 | 0 | 0 | 50,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Utilities, Roads & Trails | | | | | | | | | | April Hill Park Trail Match | | | Total | Project Cost: | 360,000 | | Area: | Southwes | | | | | | i roject cost. | , | | • • • | | | | Confidence: | Moderate | | Original Cost: | - | | | GRO: Expand | | Project Description | | | | Original Cost: | 50,000 | | Objective: | · | | | | | | Original Cost: | 50,000 | nent of a trail a | Objective: | · | | Project Description | | | tion supervisio | Original Cost: | 50,000
public developr | nent of a trail a | Objective: | · | | Project Description System Development Charges is provid | ing match fundir
30,763 | ng for construc | tion supervisio | Original Cost: n for a private/i | 50,000
public developr | | Objective:
t April Hill Park | | | Project Description System Development Charges is provid Total Expenditures | ing match fundir
30,763 | ng for construc | tion supervisio
300,000
3,125 | Original Cost: n for a private/p | 50,000
public developr | 0 | Objective:
t April Hill Park | | | Project Description System Development Charges is provid Total Expenditures Net Operations and Maintenance Costs | ing match fundir
30,763 | ng for construc | tion supervisio
300,000
3,125
Total | Original Cost: n for a private/ 0 3,125 | 50,000
public developr
0
3,125
1,100,000 | 0 | Objective:
t April Hill Park
0
3,125 | 300,000 | | Project Description System Development Charges is provid Total Expenditures Net Operations and Maintenance Costs Bridge Inventory & Assessment | ing match fundir
30,763 | ng for construc
29,237 | tion supervisio
300,000
3,125
Total | Original Cost: n for a private/y 0 3,125 Project Cost: | 50,000
public developr
0
3,125
1,100,000 | 0 | Objective: t April Hill Park 0 3,125 Area: | 300,000
Citywide
Maintenance | | Project Description System Development Charges is provid Total Expenditures Net Operations and Maintenance Costs Bridge Inventory & Assessment | 30,763 Confidence: | ng for construction 29,237 Moderate rk system prio | tion supervisio 300,000 3,125 Total | original Cost: n for a private/p 0 3,125 Project Cost: Original Cost: | 50,000 public developr 0 3,125 1,100,000 1,100,000 nts, with specia | 0
3,125 | Objective: t April Hill Park 0 3,125 Area: Objective: | 300,000
Citywide
Maintenance
Safety | | Project Description System Development Charges is provid Total Expenditures Net Operations and Maintenance Costs Bridge Inventory & Assessment Project Description Inventory, assess, and report on bridges | 30,763 Confidence: | ng for construction 29,237 Moderate rk system prio | tion supervisio 300,000 3,125 Total r to implementi | Original Cost: n for a private/p 0 3,125 Project Cost: Original Cost: ng improvement ovided by the Cost | 50,000 public developr 0 3,125 1,100,000 1,100,000 nts, with special | 0
3,125 | Objective: t April Hill Park 0 3,125 Area: Objective: | 300,000
Citywide
Maintenance
Safety | | | | Revised | Adopted | | | Capital Plai | 1 | | |--|---|----------------------------|---|--|---|--|-------------------------|--------------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | NEW - Hillside Community Center DDC Re | placement | | Total | Project Cost: | 56,428 | | Area: | Northwes | | | Confidence: | Moderate | | Original Cost: | 56,428 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace existing Walker DDC with new A Funded by the General Fund major main | | | control system | . Existing syste | em uses outdat | ed hardware a | nd is becoming | unstable. | | Total Expenditures | 0 | 0 | 0 | 56,428 | 0 | 0 | 0 | 56,428 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Leif Erikson Culvert Repairs | | | Total | Project Cost: | 492,000 | | Area: | Northwest | | | Confidence: | Moderate | (| Original Cost: | 345,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Replace six culverts identified as failing
of
Investment Fund. Parks' portion is funded | | | | | with BES. BES | to provide 50% | 6 match from V | /atershed | | Total Expenditures | 0 | 0 | 147,000 | 172,500 | 172,500 | 0 | 0 | 492,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Leif Erikson Roadbed Failure at MP | 6.8 - Repair | | Total | Project Cost: | 247,500 | | Area: | Northwest | | | Confidence: | High | | Original Cost: | 247,500 | | Objective: | Maintenance
& Repair | | Project Description | | 9 | | g | ,000 | | 0.0,000. | 3 | | The roadbed has failed at Mile Post 6.8 c | | | | | | | | | | marked with caution tape. This is a majo maintenance allocation. | | otrain, and in | | | eau. Fullueu w | iai aic baicaa | | і тајог | | marked with caution tape. This is a majo | 0 | 0 | 247,500 | | eau. runded w | | 0 | 247,500 | | marked with caution tape. This is a majo maintenance allocation. | | | | | | | | | | marked with caution tape. This is a majo
maintenance allocation.
Total Expenditures
Net Operations and Maintenance Costs | | | 247,500
0 | 0 | 0 | 0 | 0 | | | marked with caution tape. This is a majo
maintenance allocation.
Total Expenditures
Net Operations and Maintenance Costs | | | 247,500
0
Total | 0 | 0 | 0 | 0
0
Area : | 247,500 | | marked with caution tape. This is a majo maintenance allocation. Total Expenditures | 0 | 0 | 247,500
0
Total | 0
0
Project Cost: | 0
0
179,777 | 0 | 0
0
Area : | 247,500
East | | marked with caution tape. This is a majo maintenance allocation. Total Expenditures Net Operations and Maintenance Costs Lynchview Park Irrigation | Confidence: n at Lynchview al irrigation cont | 0
High
Park. New sys | 247,500
0
Total
tem to provide
cludes irrigatio | 0 Project Cost: Original Cost: area-specific in | 0
0
179,777
179,777
rigation systen | 0
0
n which will pro | 0 Area: Objective: | 247,500
Easi
Replacement | | marked with caution tape. This is a majo maintenance allocation. Total Expenditures Net Operations and Maintenance Costs Lynchview Park Irrigation Project Description Replace non-functioning irrigation system efficiency utilizing a weather based central | Confidence: n at Lynchview al irrigation cont | 0
High
Park. New sys | 247,500
0
Total
tem to provide
cludes irrigation
n November 20 | 0 Project Cost: Original Cost: area-specific ir n for sports field | 0
0
179,777
179,777
rigation systen | 0
0
n which will pro
und area, back | 0 Area: Objective: | 247,500 East Replacement | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---|--|--|--|---|--|--|--|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Macleay Park Trail Bridges | | | Total | Project Cost: | 972,458 | | Area: | Northwest | | | Confidence: | High | | Original Cost: | 972,458 | | Objective: | Replacement | | Project Description | | | | | | | | | | Repair or replace two to four bridges on and four bridges. The exact crossing correstoration may be needed as part of the bonds, passed in November 2014. | nfigurations may | need to be re | aligned to prot | ect the stream | system, and so | me trail realigr | ment and strea | am-bank | | Total Expenditures | 0 | 388,983 | 72,934 | 510,541 | 0 | 0 | 0 | 583,475 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Maple Trail Bridge Replacment | | | Total | Project Cost: | 554,382 | | Area: | Northwest | | | Confidence: | High | | Original Cost: | 570,195 | | Objective: | Replacement | | Project Description | | | | | | | | | | Replace bridge and bridge abutments or realignment and stream-bank restoration | n may be neede | d as part of the | | | | | | | | Funded by general obligation bonds, pa | ssed in Novemb | er 2014. | | | | | | | | | ssed in Novemb
0 | 228,078 | 42,765 | 283,540 | 0 | 0 | 0 | 326,305 | | Funded by general obligation bonds, pa Total Expenditures Net Operations and Maintenance Costs | 0 | | 42,765
0 | | 0 | | 0 | 326,305 | | Total Expenditures Net Operations and Maintenance Costs | 0 | | 0 | | | 0 | | 326,305 | | Total Expenditures Net Operations and Maintenance Costs | 0 | | Total | 0 | 0 | 0 | 0 | | | Total Expenditures Net Operations and Maintenance Costs Marine Drive Trail Gaps | 0 | 228,078 | Total | 0 Project Cost: | 3,804,563 | 0 | 0 Area: | Northeast | | Total Expenditures Net Operations and Maintenance Costs Marine Drive Trail Gaps | Confidence: Marine Drive tracect is funded by | 228,078 Moderate ail system which a grant PP&R | Total ch connects the gave to the Po | Project Cost: Original Cost: e I-205 bike rountland Bureau o | 3,804,563
3,804,563
te with Kelley F | 0
Point Park. Gra
on (PBOT) to co | Area: Objective: | Northeast
GRO: New
ng provided by | | Total Expenditures Net Operations and Maintenance Costs Marine Drive Trail Gaps Project Description Complete several remaining gaps in the System Development Charges. The proj of \$3,804,563 reflects both the bureau's | Confidence: Marine Drive tracect is funded by | 228,078 Moderate ail system which a grant PP&R | Total ch connects the gave to the Po | Project Cost: Original Cost: e I-205 bike rou ortland Bureau o | 3,804,563
3,804,563
te with Kelley F | 0
Point Park. Gra
on (PBOT) to co
budget. | Area: Objective: | Northeast
GRO: New
ng provided by | | Total Expenditures Net Operations and Maintenance Costs Marine Drive Trail Gaps Project Description Complete several remaining gaps in the System Development Charges. The proj of \$3,804,563 reflects both the bureau's | Confidence: Marine Drive tracect is funded by portion of costs 44,631 | Moderate ail system whice a grant PP&R in addition to the | Total th connects the gave to the Pothe grant funding | Project Cost: Original Cost: e I-205 bike rountland Bureau ong that is budge | 3,804,563
3,804,563
te with Kelley F
of Transportation
eted in PBOT's | Point Park. Grain (PBOT) to cobudget. | Area: Objective: nt match funding samplete. The to | Northeast
GRO: New
ng provided by
tal project cost | | Total Expenditures Net Operations and Maintenance Costs Marine Drive Trail Gaps Project Description Complete several remaining gaps in the System Development Charges. The proj of \$3,804,563 reflects both the bureau's Total Expenditures Net Operations and Maintenance Costs | Confidence: Marine Drive tracect is funded by portion of costs 44,631 | Moderate ail system whice a grant PP&R in addition to the | Total th connects the gave to the Pothe grant funding 110,563 | Project Cost: Original Cost: e I-205 bike rountland Bureau ong that is budge | 3,804,563
3,804,563
te with Kelley F
of Transportation
eted in PBOT's | Point Park. Gra
on (PBOT) to co
budget.
0 | Area: Objective: nt match funding perpendicular to the to | Northeast
GRO: New
ng provided by
tal project cost | |
Total Expenditures Net Operations and Maintenance Costs Marine Drive Trail Gaps Project Description Complete several remaining gaps in the System Development Charges. The proj of \$3,804,563 reflects both the bureau's Total Expenditures Net Operations and Maintenance Costs | Confidence: Marine Drive tracect is funded by portion of costs 44,631 | Moderate ail system whice a grant PP&R in addition to the | Total th connects the gave to the Pothe grant funding 110,563 | Project Cost: Original Cost: e I-205 bike rountland Bureau ong that is budge | 3,804,563
3,804,563
te with Kelley F
of Transportatio
beted in PBOT's | Point Park. Gra
on (PBOT) to co
budget.
0 | Area: Objective: nt match funding perpendicular of the tool th | Northeast
GRO: New
ng provided by
tal project cost
110,563 | | Total Expenditures Net Operations and Maintenance Costs Marine Drive Trail Gaps Project Description Complete several remaining gaps in the System Development Charges. The proj of \$3,804,563 reflects both the bureau's Total Expenditures Net Operations and Maintenance Costs Mt Tabor Park South Access Trail | Confidence: Marine Drive tracect is funded by portion of costs 44,631 | Moderate ail system whice a grant PP&R in addition to 1149,434 | Total th connects the gave to the Pothe grant funding 110,563 | Project Cost: Original Cost: e I-205 bike rountland Bureau ong that is budge 0 Project Cost: | 3,804,563
3,804,563
te with Kelley F
of Transportation
eted in PBOT's
0
0 | Point Park. Gra
on (PBOT) to co
budget.
0 | Area: Objective: nt match funding perpendicular of the tool th | Northeast
GRO: New
ng provided by
tal project cost
110,563
Southeast | | Total Expenditures Net Operations and Maintenance Costs Marine Drive Trail Gaps Project Description Complete several remaining gaps in the System Development Charges. The proj of \$3,804,563 reflects both the bureau's Total Expenditures Net Operations and Maintenance Costs Mt Tabor Park South Access Trail | Confidence: Marine Drive tracect is funded by portion of costs 44,631 Confidence: | Moderate ail system whice a grant PP&R in addition to 1149,434 Moderate | Total ch connects the gave to the Pothe grant funding 110,563 | Project Cost: Original Cost: e I-205 bike rountland Bureau ong that is budge O Project Cost: Original Cost: | 3,804,563
3,804,563
te with Kelley F
of Transportatio
eted in PBOT's
0
0
550,000
500,000 | Point Park. Gra
on (PBOT) to co
budget.
0 | Area: Objective: nt match funding perpendicular of the tool th | Northeast
GRO: New
ng provided by
tal project cost
110,563
Southeast | | Total Expenditures Net Operations and Maintenance Costs Marine Drive Trail Gaps Project Description Complete several remaining gaps in the System Development Charges. The proj of \$3,804,563 reflects both the bureau's Total Expenditures Net Operations and Maintenance Costs Mt Tabor Park South Access Trail Project Description | Confidence: Marine Drive tracect is funded by portion of costs 44,631 Confidence: | Moderate ail system whice a grant PP&R in addition to 1149,434 Moderate | Total ch connects the gave to the Pothe grant fundin 110,563 0 Total | Project Cost: Original Cost: e I-205 bike rountland Bureau ong that is budge O Project Cost: Original Cost: | 3,804,563
3,804,563
te with Kelley F
of Transportatio
eted in PBOT's
0
0
550,000
500,000 | Point Park. Gra
on (PBOT) to co
budget.
0 | Area: Objective: nt match funding perpendicular of the tool th | Northeast
GRO: New
ng provided by
tal project cost
110,563
Southeast | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|-----------------|------------------|-------------------|------------------|-----------------|-----------------|-------------------|----------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Mt. Scott Community Center HVAC | | | Total | Project Cost: | 818,000 | | Area: | Southeas | | | Confidence: | High | | Original Cost: | 818,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace and upgrade the Mt. Scott Com discretionary resources. | munity Center's | s Heating, Vent | tilation, and Air | Conditioning (I | HVAC) system. | Funded by or | ne-time Genera | l Fund | | Total Expenditures | 0 | 818,000 | 500,000 | 0 | 0 | 0 | 0 | 500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Portland Childrens Museum DDC R | Replacement | | Total | Project Cost: | 136,094 | | Area: | Northwest | | | Confidence: | Moderate | | Original Cost: | 136,094 | | Objective: | Replacement | | Project Description | | | | | | | | | | Replace existing Walker DDC with new A Funded by the General Fund major main | | | control system | . Existing syste | em uses outdat | ted hardware a | nd is becomino | g unstable. | | Total Expenditures | 0 | 0 | 0 | 136,094 | 0 | 0 | 0 | 136,094 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Southwest Portland Trail Expansion | on | | Total | Project Cost: | 1,277,000 | | Area: | Southwest | | | Confidence: | High | | Original Cost: | 500,000 | | Objective: | GRO: Expand | | Project Description | | | | | | | | | | Construct off-street multi-use trail segme applied for Oregon Connect VI grant. Sy | | | | | | | tric trail route. | Parks has | | Total Expenditures | 0 | 500,000 | 300,000 | 0 | 0 | 0 | 0 | 300,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Springwater Corridor Bridges | | | Total | Project Cost: | 2,348,830 | | Area: | Southeas | | | Confidence: | High | | Original Cost: | 2,348,830 | | Objective: | Replacement | | Project Description | | | | | | | | | | • | | ail has siv rom: | aining trestle b | ridges that are | 70 to 100 years | s old. These br | idges' support | structures are | | Repair bridge and stabilize trail. Springw original and in need of replacement. Fun | | | | | 1. | | | | | Repair bridge and stabilize trail. Springw | | obligation bon | ds, passed in | November 2014 | | 0 | 0 | 2,348,830 | | Capital Program | | Revised | Adopted | | | Capital Plan | ı | | |--|------------------|---|---|---|--|---------------------------|--|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Springwater Corridor Sellwood Gap | | | Total | Project Cost: | 1,270,009 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | 1,270,009 | | Objective: | GRO: Expand | | Project Description | | | | | | | | | | Grant awarded to build remaining one m
Grant through ODOT and System Devel | | | SE 19th Avenu | e to SE Linn. T | his is a combir | ation rail with t | rail. Funded by | a Federal | | Total Expenditures | 155,123 | 224,959 | 1,000,000 | 0 | 0 | 0 | 0 | 1,000,000 | | Net Operations and Maintenance Costs | | | 6,000 | 6,000 | 6,000 | 6,000 | 6,000 | | | NEW - St Johns Community Center DDC F | Replacement | | Total | Project Cost: | 90,951 | | Area: | North | | | Confidence: | Moderate | | Original Cost: | 90,951 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace existing Walker DDC with new A Funded by the General Fund major main | | | control system | . Existing syste | em uses outdat | ed hardware a | nd is becoming | g unstable. | |
Total Expenditures | 0 | 0 | 90,951 | 0 | 0 | 0 | 0 | 90,95 | | | | | | | | | | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | ·
 | | | | 0 Project Cost: | 130,000 | 0 | O Area: | Eas | | Ventura Park New Irrigation System | Confidence: | Moderate | Total | | | 0 | Area: | | | Ventura Park New Irrigation System Project Description | | | Total | Project Cost:
Original Cost: | 130,000
130,000 | | Area:
Objective: | Replacemen | | Ventura Park New Irrigation System | | | Total | Project Cost:
Original Cost: | 130,000
130,000 | | Area:
Objective: | Replacemen | | Ventura Park New Irrigation System Project Description Replace existing irrigation system and a | | | Total
Park. Funding | Project Cost: Original Cost: provided by the | 130,000
130,000 | | Area:
Objective: | Eas
Replacemen
n.
130,000 | | Ventura Park New Irrigation System Project Description | dd central contr | ols at Ventura | Total
Park. Funding | Project Cost: Original Cost: provided by the | 130,000
130,000
e General Func | I major mainter | Area: Objective: | Replacemen | | Ventura Park New Irrigation System Project Description Replace existing irrigation system and action of the system and action to the system and action is system. | dd central contr | ols at Ventura | Total
Park. Funding
130,000
0 | Project Cost: Original Cost: provided by the | 130,000
130,000
e General Func | l major mainter
0 | Area: Objective: nance allocation | Replacemen | | Ventura Park New Irrigation System Project Description Replace existing irrigation system and a formal Expenditures Net Operations and Maintenance Costs | dd central contr | ols at Ventura | Total Park. Funding 130,000 0 Total | Project Cost: Original Cost: provided by the | 130,000
130,000
e General Func
0
0 | l major mainter
0 | Area: Objective: nance allocation 0 0 Area: | Replacemen n. 130,000 | | Ventura Park New Irrigation System Project Description Replace existing irrigation system and an action of the control th | dd central contr | ols at Ventura 0 | Total Park. Funding 130,000 0 Total | Project Cost: Original Cost: provided by the 0 0 Project Cost: | 130,000
130,000
e General Func
0
0
2,394,708 | l major mainter
0 | Area: Objective: nance allocation 0 0 Area: | Replacemen n. 130,000 | | Ventura Park New Irrigation System Project Description Replace existing irrigation system and an | nent Confidence: | ols at Ventura 0 Moderate Washington Pa | Total Park. Funding 130,000 0 Total | Project Cost: Original Cost: provided by the 0 0 Project Cost: Original Cost: | 130,000
130,000
e General Func
0
0
2,394,708
1,497,600 | I major mainter
0
0 | Area: Objective: nance allocation 0 0 Area: Objective: | Replacemen 130,000 Northwes Replacemen sewage spills, | | Ventura Park New Irrigation System Project Description Replace existing irrigation system and and Total Expenditures Net Operations and Maintenance Costs NEW - Washington Park Sewer Replacent Project Description The 10,000 plus feet of sanitary and stor backed-up restroom facilities, and contains | nent Confidence: | ols at Ventura 0 Moderate Washington Pa | Total Park. Funding 130,000 0 Total ark has been in will reline all pip | Project Cost: Original Cost: provided by the 0 0 Project Cost: Original Cost: a service for ove | 130,000
130,000
e General Func
0
0
2,394,708
1,497,600 | I major mainter
0
0 | Area: Objective: nance allocation 0 0 Area: Objective: | Replacemen 130,000 Northwes Replacemen sewage spills, | | Capital Program | | Revised | Adopted | | | Capital Plai | 1 | | |--|------------------|-----------------|-----------------|--|------------------------|-----------------|---------------------|-------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Washington Park Stormwater | | | Total | Project Cost: | 2,500,000 | | Area: | Northwes | | | Confidence: | High | | Original Cost: | 480,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Phase I, installation of stormwater line from for a stormwater retention planter at the S | | | | | | ay and includes | s the design an | d construction | | Total Expenditures | 52,233 | 300,000 | 100,000 | 80,000 | 500,000 | 1,000,000 | 0 | 1,680,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Washington Park West Parking Lot Impro | ovements | | Total | Project Cost: | 450,000 | | Area: | Northwes | | | Confidence: | Moderate | | Original Cost: | 450,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | J | , | | • | | | Oregon Zoo parking lot improvements. F revenues are realized. | unded by Wasł | nington Park pa | arking meter re | venue. Total pr | oject costs will | be budgeted in | n out years afte | r meter | | Total Expenditures | 0 | 50,000 | 50,000 | 388,943 | 0 | 0 | 0 | 438,943 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Westmoreland Park Skavone Stadium Li | ghting | | Total | Project Cost: | 828,000 | | Area: | Southeas | | | Confidence: | High | (| Original Cost: | 828,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace Westmoreland Park-Sckavone | Stadium lighting | g. Funded by o | ne-time Gener | ral Fund discret | ionary. | | | | | Total Expenditures | 0 | 828,000 | 600,000 | 0 | 0 | 0 | 0 | 600,000 | | | | | | | | | | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | 0 Project Cost: | 1,959,075 | 0 | Area: | Northeas | | · | Confidence: | Moderate | Total | | | 0 | Area: | Northeas
GRO: Expand | | Whitaker Ponds Access Improvements | Confidence: | Moderate | Total | Project Cost: | 1,959,075 | 0 | Area: | | | Whitaker Ponds Access Improvements Project Description Develop access and circulation entryway and match funding from System Develop | , as recommen | ded in 2012 co | Total | Project Cost:
Original Cost: | 1,959,075
1,268,655 | | Area:
Objective: | GRO: Expand | | Whitaker Ponds Access Improvements Project Description Develop access and circulation entryway | , as recommen | ded in 2012 co | Total | Project Cost: Original Cost: for the propose | 1,959,075
1,268,655 | | Area:
Objective: | GRO: Expand | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|----------------|----------------|-----------------|-----------------|----------------|------------------|----------------|-------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Willamette Park Pathways | | | Total | Project Cost: | 983,113 | | Area: | Central City | | | Confidence: | Moderate | (| Original Cost: | 983,113 | | Objective: | GRO: Expand | | | | | | | | | | | | Project Description | | | | | | | | | | Project Description Trail circulation improvements per Redev | /elopment Plan | . Funded by re | evenue from the | e sale of prope | ty to the Wate | r Bureau for the | e new Fulton P | ump Station. | | • | velopment Plan | . Funded by re | evenue from the | | ty to the Wate | r Bureau for the | e new Fulton P | ump Station.
317,000 | # **Portland Bureau of Transportation** | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|---|--|--|--|--
--|--|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Asset Management | | | | | | | | | | NEW - 122nd Ave: I-84 Ramp-Skidmore | , NE | | Total | Project Cost: | 3,767,889 | | Area: | Northeas | | | Confidence: | Low | | Original Cost: | 3,767,889 | | Objective: | Mandated | | Project Description | | | | | | | | | | This project is Roadway Surfacing Rehrehabilitation through the city's Pavemavoid more expensive reconstruction. (ADA) standards. This project will also | ent Management
Work typically ind | System (PMS) cludes grinding | . The goal of the paving, and co | ne PMS is to more | aintain the pay
ramp construc | rement surface
ction to meet A | in fair or better | condition and | | Total Expenditures | 3,920 | 0 | 2,395,789 | 0 | 0 | 0 | 0 | 2,395,789 | | Net Operations and Maintenance Cost | s | | 0 | 0 | 0 | 0 | 0 | | | | | | | | 10 626 000 | | Area: | Citywide | | Bridges/Overpasses | | | Total | Project Cost: | 10,626,909 | | | | | Project Description This project is a continuing program to | | | the City's poor | Original Cost: | 1,677,659
weight restricte | ed bridges, which | Objective: | | | Project Description | replace or rehab
the City. Past pro
eted in 2012; and | ilitate some of
jects included
NW Thurman | the City's poor
N Lombard Ro
Bridge over Ba | Original Cost: condition and ad over Columbilish Creek (BR- | 1,677,659
weight restricted
bia Slough (BR
15), completed | ed bridges, which
1-105), completed in 2014. Fund | Objective:
ch currently pro
ed in 2012; NE
ling is General | hibits the 21st Avenue | | Project Description This project is a continuing program to movement of freight and transit within over Columbia Slough (BR-08), complete | replace or rehab
the City. Past pro
eted in 2012; and | ilitate some of
jects included
NW Thurman
Viaduct (BR-7 | the City's poor
N Lombard Ro
Bridge over Ba
I, NE Glisan St | condition and ad over Columilch Creek (BR-reet Bridge (BR | 1,677,659
weight restricted
bia Slough (BR
15), completed
R-33), and N In | ed bridges, which
1-105), complet
3 in 2014. Func
terstate Viaduc | Objective:
ch currently project in 2012; NE
ling is General
ct (BR-152). | hibits the
21st Avenue
Transportation | | Project Description This project is a continuing program to movement of freight and transit within over Columbia Slough (BR-08), complete Revenue. Future projects include Willand | replace or rehab
the City. Past pro-
eted in 2012; and
mette Boulevard
0 | ilitate some of
jects included
NW Thurman
Viaduct (BR-7 | the City's poor
N Lombard Ro
Bridge over Ba | condition and ad over Columilch Creek (BRreet Bridge (BF | 1,677,659 weight restricte bia Slough (BR 15), completed R-33), and N In | ed bridges, which
d-105), complet
d in 2014. Func
terstate Viaduc
124,724 | Objective:
ch currently project in 2012; NE
ling is General
ct (BR-152). | hibits the 21st Avenue | | Project Description This project is a continuing program to movement of freight and transit within over Columbia Slough (BR-08), comple Revenue. Future projects include Willa Total Expenditures | replace or rehab
the City. Past pro-
eted in 2012; and
mette Boulevard
0 | ilitate some of
jects included
NW Thurman
Viaduct (BR-7 | the City's poor
N Lombard Ro
Bridge over Ba
I, NE Glisan St
1,014,724 | condition and ad over Columilch Creek (BRreet Bridge (BF | 1,677,659
weight restricte
bia Slough (BR
.15), completed
R-33), and N In
124,724 | ed bridges, which the complet of | Objective:
ch currently produced in 2012; NE
ling is General
ct (BR-152). | hibits the
21st Avenue
Transportation | | Project Description This project is a continuing program to movement of freight and transit within over Columbia Slough (BR-08), comple Revenue. Future projects include Willa Total Expenditures Net Operations and Maintenance Cost | replace or rehab
the City. Past pro-
eted in 2012; and
mette Boulevard
0
s | ilitate some of
jects included
NW Thurman
Viaduct (BR-7
826,524 | the City's poor
N Lombard Ro
Bridge over Ba
N NE Glisan St
1,014,724
0 | condition and ad over Columilich Creek (BRareet Bridge (BRareet Bridge Column) 124,724 0 Project Cost: | 1,677,659 weight restricte bia Slough (BR -15), completed R-33), and N In 124,724 0 | ed bridges, which is 105), completed in 2014. Functions terstate Viaduce 124,724 | Objective:
ch currently produced in 2012; NE
ling is General
ct (BR-152).
124,724
0 | Southwest Maintenance | | Project Description This project is a continuing program to movement of freight and transit within over Columbia Slough (BR-08), comple Revenue. Future projects include Willa Total Expenditures Net Operations and Maintenance Cost | replace or rehab
the City. Past pro-
eted in 2012; and
mette Boulevard
0 | ilitate some of
jects included
NW Thurman
Viaduct (BR-7 | the City's poor
N Lombard Ro
Bridge over Ba
N NE Glisan St
1,014,724
0 | condition and ad over Columbilith Creek (BR-reet Bridge (BF-124,724 | 1,677,659
weight restricte
bia Slough (BR
.15), completed
R-33), and N In
124,724 | ed bridges, which is 105), completed in 2014. Functions terstate Viaduce 124,724 | Objective:
ch currently produced in 2012; NE
ling is General
ct (BR-152). | chibits the 21st Avenue Transportation 1,513,620 | | Project Description This project is a continuing program to movement of freight and transit within over Columbia Slough (BR-08), comple Revenue. Future projects include Willa Total Expenditures Net Operations and Maintenance Cost | replace
or rehable the City. Past projected in 2012; and mette Boulevard 0 s Confidence: t 980 SW Broadwes to be in excessorting the two name | ilitate some of jects included NW Thurman Viaduct (BR-7 826,524 Moderate vay Drive. The of 50-60 years ow travel lane: | the City's poor N Lombard Ro Bridge over Ba N, NE Glisan St 1,014,724 0 Total wall is approxi old. The wall is s on Broadway | condition and ad over Columl lich Creek (BR-reet Bridge (BF-124,724 0) Project Cost: Original Cost: mately 80 feet to be in significant of Drive, the wall | 1,677,659 weight restricte bia Slough (BR -15), completed R-33), and N In 124,724 0 300,000 300,000 | ed bridges, which is a completed in 2014. Fundaterstate Viaduce 124,724 0 | Objective: ch currently product of in 2012; NE ling is General at (BR-152). 124,724 0 Area: Objective: of eight feet. They significantly leading to the complete of com | Southwes: Maintenance & Repair | | Project Description This project is a continuing program to movement of freight and transit within over Columbia Slough (BR-08), comple Revenue. Future projects include Willa Total Expenditures Net Operations and Maintenance Cost NEW - Broadway Dr Wall E of House #96 Project Description Retaining wall #128 is located adjacen recorded age for the wall, but it appear away from plumb. In addition to support | replace or rehable the City. Past projected in 2012; and mette Boulevard 0 s Confidence: t 980 SW Broadwes to be in excessorting the two name | ilitate some of jects included NW Thurman Viaduct (BR-7 826,524 Moderate vay Drive. The of 50-60 years ow travel lane: | the City's poor N Lombard Ro Bridge over Ba N NE Glisan St 1,014,724 Total wall is approxi old. The wall is s on Broadway eral Fund reso | condition and ad over Columl lich Creek (BR-reet Bridge (BF-124,724 0) Project Cost: Original Cost: mately 80 feet to in significant of Drive, the wall purces. | 1,677,659 weight restricted bia Slough (BR 1-15), completed R-33), and N In 124,724 0 300,000 300,000 dong, with a madanger of failing also directly s | ed bridges, which is a completed in 2014. Functions terstate Viaduo 124,724 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Objective: ch currently product of in 2012; NE ling is General at (BR-152). 124,724 0 Area: Objective: of eight feet. They significantly left of the control cont | Southwest Maintenance & Repair | | Project
NEW - Burnside: W 24th-E Cesar Chavez | | Revised | Adopted | | | Capital Plan | | | |---|--|---------------------------------|-------------------------------------|---------------------------------|-------------------------------|-------------------------------------|----------------------------------|-----------------------------------| | NEW - Burnside: W 24th-E Cesar Chavez | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | | ! | | Total | Project Cost: | 2,516,673 | | Area: | Wes | | | Confidence: | Low | (| Original Cost: | 2,516,673 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project is roadway surfacing rehabil program are selected for rehabilitation th or better condition to avoid more expens standards. This project will also include p | rough the city's
ive reconstruction | Pavement Mar
on. Work typica | nagement Syste
ally includes gri | em (PMS). The nding, paving, | goal of the PM and corner sid | IS is to maintair
ewalk ramp cor | the pavement
enstruction to m | t surface in fair | | Total Expenditures | 0 | 0 | 2,108,184 | 0 | 0 | 0 | 0 | 2,108,184 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | , , | | NEW - Glisan St at 90th Ave, NE | | | Total | Dualout Cont | 075 900 | | Avaa | Northood | | NEW - Olisan of at John Ave, NE | Confidence: | Low | | Project Cost:
Original Cost: | 975,800
975,800 | | Area:
Objective: | Northeas
Replacemen | | Project Description | oomingenee. | 2011 | ` | inginai oooti | 070,000 | | objective. | rtopiacomon | | currently classified as a Preferred City Toweight restriction could delay the respon This project is funded by one-time Gene | se time of fire tr | ucks which exc | | | | | | | | Total Expenditures | 15,583 | 0 | 627,593 | 0 | 0 | 0 | 0 | 627,593 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Lighting Efficiency Program, CW | | | Total | Project Cost: | 17,500,000 | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 17,500,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project is the first phase of an effort was approved by City Council in Deceml consumption of each fixture by more tha obligation bonds backed by General Fur | ber 2012 and im
n 50%, resulting | plementation in in a net cost s | s scheduled to
savings to the 0 | start in April 20 | 014. The retrofi | t of the street li | ghting will redu | ice the energy | | Total Expenditures | 5,672,245 | 4,500,000 | 5,500,000 | 1,827,755 | 0 | 0 | 0 | 7,327,755 | | N (A () 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 0 | 0 | 0 | 0 | 0 | | | Net Operations and Maintenance Costs | | | | | | | | | | | | | Total | Project Cost: | 1,000,000 | | Area: | Southwes | | <u> </u> | Confidence: | Low | | - | | | | Maintenance- | | Naito Pkwy: I-405 - Jefferson, SW | Confidence: | Low | | Project Cost:
Original Cost: | 1,000,000 | | Area:
Objective: | Southwes
Maintenance
Safety | | Naito Pkwy: I-405 - Jefferson, SW | need to repave/r | econstruct SW | (
Naito south of | Original Cost: | 1,000,000
Street to I-405. | | Objective: | Maintenance-
Safety | | | need to repave/r | econstruct SW | (
Naito south of | Original Cost: | 1,000,000
Street to I-405. | | Objective: | Maintenance-
Safety | | | | Revised | Adopted | | | Capital Plar | 1 | | |--|--|--|---|--|---|---
---|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | NEW - Oak St. Naito-10th Ave, SW | | | Total | Project Cost: | 1,043,000 | | Area: | Southwes
Maintenance | | | Confidence: | Low | | Original Cost: | 1,043,000 | | Objective: | & Repair | | Project Description | | | | | | | | | | This project is Roadway Surfacing Rehat
through the City's Pavement Management
expensive reconstruction. Work typically | nt System (PMS | S). The goal of | the PMS is to | maintain the pa | avement surfac | e in fair or bette | er condition an | | | Total Expenditures | 0 | 0 | 496,816 | 0 | 0 | 0 | 0 | 496,816 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Road Rehabilitation Program (Paving Pre | eservation), CW | 1 | Total | Project Cost: | 1,500,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 14,000,000 | | Objective: | Maintenance-
Preservation | | Project Description | Connuence. | LOW | | Original Cost. | 14,000,000 | | Objective. | rieservation | | project selection by coordinating with the funding for this program is only provided (I-84 Ramps to Skidmore); SW Oak St (S corner ADA ramps, median islands and r allocated for "Out of the Mud" to improve | when available
W Naito Pkwy t
apid flashing be | General Fund
o SW 10th Ave
eacons, along | surplus dollars
e); East Burnsi | s are allocated.
de (20th Ave to | Projects idention 32nd Ave) alor | fied for improve | ement include:
safety improve | NE 122nd Ave ments such as | | Total Expenditures | 0 | 2,856,745 | 1,500,000 | 0 | 0 | 0 | 0 | 1,500,000 | | | | | | | | | | , , | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | ,, | | Net Operations and Maintenance Costs Signal Communication System, CW | | | | Project Cost: | | 0 | O
Area: | Citywide | | Signal Communication System, CW | Confidence: | Moderate | Total | | 300,000 | 0 | | Citywide | | | ble or add wirel | ess routers to
ing of malfund | Total connect individual tioning signals | Project Cost: Original Cost: dual traffic signator to speed nece | 300,000
600,000
als to the central
ssary repairs w | al control comp | Area: Objective: uter. Central or traffic flow and | Citywide
Replacemen
ontrol allows
I safety, and | | Signal Communication System, CW Project Description This is a continuing program to install cal improvements for traffic signal timing and reduces air pollution and fuel consumption Transportation Revenue. | ble or add wirel | ess routers to
ing of malfund | Total connect individual tioning signals | Project Cost: Original Cost: dual traffic signate to speed neces management | 300,000
600,000
als to the centra
ssary repairs w
system work. T | al control comp
rhich improves
he project is fui | Area: Objective: uter. Central or traffic flow and | Citywide
Replacemen
ontrol allows
I safety, and | | Signal Communication System, CW Project Description This is a continuing program to install cal improvements for traffic signal timing and reduces air pollution and fuel consumption | ble or add wirel
d allows monitor
on. This work co | ess routers to
ring of malfund
implements Ol | Total connect individitioning signals DOT's freeway | Project Cost: Original Cost: dual traffic signa to speed nece management | 300,000
600,000
als to the centra
ssary repairs w
system work. T | al control comp
rhich improves
he project is fui | Area: Objective: uter. Central or traffic flow and | Citywide
Replacemen
ontrol allows
I safety, and
ral | | Project Description This is a continuing program to install cal improvements for traffic signal timing and reduces air pollution and fuel consumption Transportation Revenue. Total Expenditures Net Operations and Maintenance Costs | ble or add wirel
d allows monitor
on. This work co | ess routers to
ring of malfund
implements Ol | Total connect individual tioning signals DOT's freeway 50,000 | Project Cost: Original Cost: dual traffic signa to speed nece management | 300,000
600,000
als to the centra
ssary repairs w
system work. T
50,000 | al control comp
rhich improves
he project is ful
50,000
0 | Area: Objective: uter. Central or traffic flow and nded by Gene | Citywide
Replacemen
ontrol allows
I safety, and
ral | | Signal Communication System, CW Project Description This is a continuing program to install cal improvements for traffic signal timing and reduces air pollution and fuel consumption Transportation Revenue. Total Expenditures Net Operations and Maintenance Costs Signal Reconstruction, CW | ble or add wirel
d allows monitor
on. This work co | ess routers to
ring of malfund
implements Ol | Total connect individitioning signals DOT's freeway 50,000 | Project Cost: Original Cost: dual traffic signate to speed neces management signates and speed neces management signature. | 300,000
600,000
als to the central
ssary repairs w
system work. T
50,000
0 | al control comp
rhich improves
he project is ful
50,000
0 | Area: Objective: uter. Central contraffic flow and and by General 50,000 | Citywide
Replacemen
control allows
I safety, and
ral
250,000 | | Signal Communication System, CW Project Description This is a continuing program to install cal improvements for traffic signal timing and reduces air pollution and fuel consumption Transportation Revenue. Total Expenditures Net Operations and Maintenance Costs Signal Reconstruction, CW Project Description | ble or add wireld allows moniton on. This work co | ess routers to
ring of malfund
emplements Of
50,000
Moderate | Total connect individual tioning signals DOT's freeway 50,000 0 | Project Cost: dual traffic signate to speed neces management signate of the speed neces | 300,000
600,000
als to the centra
ssary repairs w
system work. T
50,000
0
4,188,096
3,420,000 | al control comp
rhich improves
he project is ful
50,000
0 | Area: Objective: uter. Central contraffic flow and and by General conded condens of the | Citywide
Replacemen
control allows
I safety, and
ral
250,000
Citywide
Replacemen | | Signal Communication System, CW Project Description This is a continuing program to install cal improvements for traffic signal timing and reduces air pollution and fuel consumption Transportation Revenue. Total Expenditures Net Operations and Maintenance Costs Signal Reconstruction, CW | ble or add wireld allows moniton on. This work confidence: | ess routers to ring of malfund | Total connect individual tioning signals DOT's freeway 50,000 0 Total | Project Cost: dual traffic signal to speed neces management: 50,000 0 Project Cost: Original Cost: subjects the City | 300,000
600,000
als to the central
ssary repairs w
system work. T
50,000
0
4,188,096
3,420,000
y to liability or u | al control comp
phich improves
he project is ful
50,000
0 | Area: Objective: uter. Central or traffic flow and nded by Gene 50,000 Area: Objective: | Citywide
Replacement
control allows
I safety, and
ral
250,000
Citywide
Replacement | | Signal Communication System, CW Project Description This is a continuing program to install cal improvements for traffic signal timing and reduces air pollution and fuel consumption Transportation Revenue. Total Expenditures Net Operations and Maintenance Costs Signal Reconstruction, CW Project Description The project is a continuing program to re | ble or add wireld allows moniton on. This work confidence: | ess routers to ring of malfund | Total connect individual tioning signals DOT's freeway 50,000 0 Total | Project
Cost: dual traffic signal to speed neces management is 50,000 Project Cost: Original Cost: subjects the Cityroject is funded | 300,000 600,000 als to the central sary repairs was system work. T 50,000 0 4,188,096 3,420,000 y to liability or use the system and the system are simple to the system and the system are system. | al control comp
phich improves
he project is ful
50,000
0 | Area: Objective: uter. Central or traffic flow and nded by Gene 50,000 Area: Objective: | Citywide
Replacement
control allows
I safety, and
ral
250,000
Citywide
Replacement | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---|---|--|--|---|---|---|--|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Street Light Replacement, CW | | | Total | Project Cost: | 4,777,654 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 838,827 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project is a continuing program to recosts and its carbon footprint. The annual Transportation Revenue. | | | | | | | | | | Total Expenditures | 0 | 1,229,609 | 529,609 | 229,609 | 229,609 | 229,609 | 229,609 | 1,448,045 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Taylors Ferry Rd. Rockslide Abate | ment, SW | | Total | Project Cost: | 600,000 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | 600,000 | | Objective: | Replacement | | | | | | | | | | | | Project Description In 2002, large boulders were spilling out of hazard to drivers. Concrete barriers were Ferry Rd to a one lane section. These ba | e placed in the r | oadway to con
place today as | tain the spill, a
boulders have | nd this effective
e continued to f | ely reduced thi
all. The solutio | s two lane sect
n is an enginee | tion of west bou
ered rock contai | ind Taylors | | In 2002, large boulders were spilling out of hazard to drivers. Concrete barriers were | e placed in the r | oadway to con
place today as | tain the spill, as boulders have This project is | nd this effective
e continued to f | ely reduced thi
all. The solutio | s two lane sect
n is an enginee
Fund resource | tion of west bou
ered rock contains. | ind Taylors | | In 2002, large boulders were spilling out of hazard to drivers. Concrete barriers were Ferry Rd to a one lane section. These ba at the project site so the closed inside large. | e placed in the r
rriers are still in
ne can be re-op | roadway to con
place today as
pened to traffic. | tain the spill, as boulders have This project is | nd this effective
e continued to f
funded by one
0 | ely reduced thi
all. The solutio
-time General | s two lane sect
n is an enginee
Fund resource | tion of west bouered rock conta
s. | ind Taylors
inment system | | In 2002, large boulders were spilling out of hazard to drivers. Concrete barriers were Ferry Rd to a one lane section. These ba at the project site so the closed inside lar Total Expenditures | e placed in the r
rriers are still in
ne can be re-op
316 | roadway to con
place today as
pened to traffic. | tain the spill, as boulders have This project is 425,825 | nd this effective
e continued to f
funded by one
0 | ely reduced thi
all. The solutio
-time General
0 | s two lane sect
n is an enginee
Fund resource
0 | tion of west bouered rock conta
s. | ind Taylors
inment system
425,825 | | In 2002, large boulders were spilling out of hazard to drivers. Concrete barriers were Ferry Rd to a one lane section. These ba at the project site so the closed inside lart Total Expenditures Net Operations and Maintenance Costs | e placed in the r
rriers are still in
ne can be re-op
316 | roadway to con
place today as
pened to traffic. | tain the spill, as boulders have This project is 425,825 | nd this effective e continued to funded by one 0 0 Project Cost: | ely reduced thi
all. The solutio
-time General
0 | s two lane sect
n is an enginee
Fund resource
0 | tion of west bouered rock conta
s. 0 Area: | ind Taylors
inment system | | In 2002, large boulders were spilling out of hazard to drivers. Concrete barriers were Ferry Rd to a one lane section. These bath at the project site so the closed inside later Total Expenditures Net Operations and Maintenance Costs NEW-Willamette Blvd Semi-Viaduct @ Maintenance Research | e placed in the r
rriers are still in
ne can be re-op
316 | roadway to con
place today as
pened to traffic. | tain the spill, as boulders have This project is 425,825 | nd this effective
e continued to f
funded by one
0 | ely reduced thi
all. The solutio
-time General
0 | s two lane sect
n is an enginee
Fund resource
0 | tion of west bouered rock conta
s. 0 | ind Taylors inment system 425,825 | | In 2002, large boulders were spilling out of hazard to drivers. Concrete barriers were Ferry Rd to a one lane section. These ba at the project site so the closed inside lart Total Expenditures Net Operations and Maintenance Costs | e placed in the r
rriers are still in
ne can be re-op
316 | roadway to con
place today as
pened to traffic. | tain the spill, as boulders have This project is 425,825 | nd this effective e continued to funded by one 0 0 Project Cost: | ely reduced thi
all. The solutio
-time General
0
0
590,000 | s two lane sect
n is an enginee
Fund resource
0 | tion of west bouered rock conta
s. 0 Area: | ind Taylors inment system 425,825 North Maintenance | | In 2002, large boulders were spilling out of hazard to drivers. Concrete barriers were Ferry Rd to a one lane section. These bath at the project site so the closed inside later Total Expenditures Net Operations and Maintenance Costs NEW-Willamette Blvd Semi-Viaduct @ Maintenance Research | e placed in the r rriers are still in ne can be re-op 316 P 2.3, N Confidence: emi-viaduct was ge Inventory (N e. The weight re aced with a mor | Moderate built in 1941 a BI) as structura estriction could e stable structura | tatin the spill, as boulders have This project is 425,825 Total Total and currently is ally deficient ar delay the respure that is able | nd this effective e continued to funded by one 0 Project Cost: Driginal Cost: at 74 years old id is weight resonse time of finto withstand po | ely reduced thi all. The solutio -time General 0 590,000 590,000 ,
with normal betricted to less to the trucks which tential earth me | s two lane sectin is an engined Fund resource oridge service lithan legal truck exceed the webversent and h | tion of west bouered rock contains. Ohjective: Gebeing 75 years by PBOT. The ight limit. This eavier truck loa | North Maintenance & Repair ars. The bridge e bridge is project ds. The bridge | | In 2002, large boulders were spilling out of hazard to drivers. Concrete barriers were Ferry Rd to a one lane section. These bath at the project site so the closed inside late. Total Expenditures Net Operations and Maintenance Costs NEW - Willamette Blvd Semi-Viaduct @ Most of the Maintenance Project Description PBOT Bridge #007, N Willamette Blvd set is classified by the Federal National Bridge located on an emergency response route proposes that the existing bridge be replayed will be replaced with a retaining wall stru | e placed in the r rriers are still in ne can be re-op 316 P 2.3, N Confidence: emi-viaduct was ge Inventory (N e. The weight re aced with a mor | Moderate built in 1941 a BI) as structura estriction could e stable structura | tatin the spill, as boulders have This project is 425,825 Total Total and currently is ally deficient ar delay the respure that is able | nd this effective e continued to funded by one 0 Project Cost: Driginal Cost: at 74 years old id is weight resonse time of finto withstand po | ely reduced thi all. The solutio -time General 0 590,000 590,000 , with normal betricted to less to the trucks which tential earth me | s two lane sectin is an engined Fund resource oridge service lithan legal truck exceed the webvement and hity's inventory. | tion of west bouered rock contains. Ohjective: Ge being 75 years by PBOT. The ight limit. This eavier truck load This project is the contains and contain | North Maintenance & Repain ars. The bridge e bridge is project ds. The bridge | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |--|--|---|--|--|--|---|------------------------------------|-------------------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Economic Vitality | | | | | | | | | | NEW - 10th and Yamhill Parking Garage | | | Total | Project Cost: | 22,424,872 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | | | Objective: | Replacemen | | Project Description | | | | | | | | | | As part of the City's SmartPark Garage Sywith 27,000 square feet of leasable retail have been developed outlining the condit review the existing reports and develop a funded by a combination of resources fro | space at or ne-
tion of the build
list improveme | ar the ground le
ling and neede
ents required to | evel and 799 p
d improvemen
addres deferi | arking spaces
ts. In 2014, PE
ed building ma | on floors two th
OC and PBOT h
intenance and | rough seven. S
nired FFA Archi
improve the re | Since 2004 a se
tecture and Int | eries of reports
eriors, Inc. to | | Total Expenditures | 0 | 0 | 6,196,131 | 15,678,741 | 0 | 0 | 0 | 21,874,872 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - 47th Ave: Columbia-Cornfoot, NE | | | Total | Project Cost: | 4,597,044 | | Area: | Northeas | | | Confidence: | Low | 1 | Original Cost: | 4,597,044 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will fully reconstruct the freigl sides in conjunction with Parks' Whitaker | | | | | | | | | | Total Expenditures | 0 | 0 | 2,765,955 | 1,831,089 | 0 | 0 | 0 | 4,597,044 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Bond: Gibbs-River Pkwy, SW | | | Total | Project Cost: | 9,700,000 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | 9,700,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will design and construct an Commission. Construction began in Spri | | ond St. from SV | V Gibbs to Riv | er Parkway. Th | e project is fun | ded by the Por | tland Developr | nent | | Total Expenditures | 28,601 | 945,000 | 4,915,592 | 4,134,408 | 0 | 0 | 0 | 9,050,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Columbia Blvd ITS, N/NE | | | Total | Project Cost: | 557,227 | | Area: | Northeast
Southeas | | | Confidence: | Low | | Original Cost: | | | Objective: | Efficiency | | Project Description | | | | | | | • | • | | | mplement Infra | | | | perations Cent | ers. This projec | | larger City and | | The proposed project will construct and ir install equipment and integrate these devi Regional Advanced Traffic Management proposed project will improve the City's a determine whether there are new techniq This project is funded by a federal grant. | ices with the Ci
System (ATMS
bility to monito | s), and provides
r and control tra | s the minimum affic. An explo | ration of emer | ging data from t | the private sect | or will be cons | idered to | | The proposed project will construct and ir install equipment and integrate these devi Regional Advanced Traffic Management proposed project will improve the City's a determine whether there are new techniq | ices with the Ci
System (ATMS
bility to monito | s), and provides
r and control tra
e used to delive | s the minimum
affic. An explo
er priority at tra | ration of emerg | ging data from t
vill also improv | the private sect
e control and m | or will be cons | idered to
eavy freight. | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|-------------------|-----------------|--|--|------------------------|--------------|---------------------|-----------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Columbia Blvd/MLK Blvd, N | | | Total | Project Cost: | 3,850,187 | | Area: | Northeas | | | Confidence: | Low | (| Original Cost: | 2,486,234 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project was identified in the 2006 Fre
Luther King Jr. Blvd and installation of a
spring 2016. Funding is primarily federal | new traffic signa | al. The project | | | | | | | | Total Expenditures | 573,566 | 1,348,958 | 1,850,716 | 0 | 0 | 0 | 0 | 1,850,716 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Columbia Blvd: Cully Blvd & Alderwood I | Rd, NE | | Total | Project Cost: | 5,527,760 | | Area: | Northeas | | | Confidence: | Low | | Original Cost: | 5,527,760 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will construct a traffic signal a design of a paired traffic signal at NE Cu scheduled for 2018. The project is a joint | lly Blvd. This pr | oject is funded | through the O | | | | | | | Total Expenditures | 0 | 313,083 | 442,158 | 5,085,602 | 0 | 0 | 0 | 5,527,760 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Going to the Island Freight Improvement | s, N | | Total | Project Cost: | 557,250 | | Area: | North | | | Confidence: | Low | (| Original Cost: | 557,250 | | Objective: | Efficiency | | Project Description | | | | | | | | | | The proposed project will construct and i cameras, travel time monitoring devices, signal priority and freight. This project is | and vehicle/pe | destrian detect | | | | | | | | orginal priority and trought. This project to | | • | | | | | | | | | 0 | 32,450 | 111,450 | 445,800 | 0 | 0 | 0 | 557,250 | | | 0 | | 111,450 | 445,800
0 | 0 | 0 | 0 | 557,250 | | Total Expenditures Net Operations and Maintenance Costs | 0 | | 0 | • | 4,200,000 | | | | | Total Expenditures Net Operations and Maintenance Costs Parking Machines | 0 Confidence: | | 0
Total | 0 | 0 | | 0 | Citywide | | Total Expenditures Net Operations and Maintenance Costs Parking Machines Project Description | Confidence: | 32,450
Low | Total | Project Cost:
Original Cost: | 4,200,000
5,100,000 | 0 | Area:
Objective: | Citywide
Expansior | | Total Expenditures Net Operations and Maintenance Costs Parking Machines | Confidence: | 32,450 Low | Total (| Project Cost: Original Cost: of single space | 4,200,000
5,100,000 | 0 | Area:
Objective: | Citywide
Expansior | | Total Expenditures Net Operations and Maintenance Costs Parking Machines Project Description Purchase and install paystations in existi | Confidence: | 32,450 Low | Total (ne replacement arking meter re | Project Cost: Original Cost: of single space | 4,200,000
5,100,000 | 0 | Area:
Objective: | Citywide
Expansior | | Capital Program | | Revised | Adopted | | | Capital Plai | n | |
--|--|--|---|--|---|--|--|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | South Rivergate Freight Project, N | | | Total | Project Cost: | 11,916,743 | | Area: | North | | | Confidence: | Low | | Original Cost: | 11,916,743 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will improve the intersection can be identified the project will also beg Funds. | | | | | | | | | | Total Expenditures | 0 | 0 | 1,716,743 | 4,200,000 | 6,000,000 | 0 | 0 | 11,916,743 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | St. Johns Truck Strategy, Ph. II, N | | | Total | Project Cost: | 3,346,126 | | Area: | North | | | Confidence: | Low | | Original Cost: | 3,346,126 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will improve freight mobility of project is funded through Regional Flexible. | | | | | | ents on N Fess | enden and N S | t. Louis. The | | Total Expenditures | 0 | 445,200 | 834,200 | 2,511,926 | 0 | 0 | 0 | 3,346,126 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | , | | | | | | | | | | | | | Total | Project Cost: | 1,089,789 | | Area: | Southwest | | | Confidence: | Low | | Project Cost:
Original Cost: | 1,089,789
700,000 | | Area:
Objective: | Southwest
Growth | | SW Corridor Transit Project Project Description | | | 1 | Original Cost: | 700,000 | | Objective: | Growth | | SW Corridor Transit Project | ehensive appro
tives, multimod
ctive transporta
onnect the Por | ach to achievir
lal projects and
ation, parks, tra
tland Central C | ng community of adopted local ils and natural ity, Southwest | Original Cost: visions through land use visior The plan is cu Portland, Tigar | 700,000
integrated land
ns. Accompany
rrently explorin
d, and Tualatin | ing it is a share
g Bus Rapid To
prior to develo | Objective:
sportation plant
ed investment s
ransit and Ligh
opment of a Dra | Growth
ning. It
strategy that
t Rail Transit | | SW Corridor Transit Project Project Description The Southwest Corridor Plan is a compression incorporates high capacity transit alternational includes key investments in roadways, a alternatives for several alignments that continued in the co | ehensive appro
tives, multimod
ctive transporta
onnect the Por | ach to achievir
lal projects and
ation, parks, tra
tland Central C
the source of the | ng community of adopted local ils and natural sity, Southwest ne City's match | Original Cost: visions through land use visior The plan is cu Portland, Tigar | integrated land
ns. Accompany
rrently explorin
d, and Tualatin
or the planning | ing it is a share
g Bus Rapid To
prior to develo | Objective:
sportation plant
ed investment s
ransit and Ligh
opment of a Dra | Growth
ning. It
strategy that
t Rail Transit | | SW Corridor Transit Project Project Description The Southwest Corridor Plan is a compresince incorporates high capacity transit alternaticuludes key investments in roadways, a alternatives for several alignments that continuous Environmental Impact Statement. The God Total Expenditures | ehensive appro
tives, multimod
ctive transporta
onnect the Por
eneral Fund is | ach to achievir
lal projects and
ation, parks, tra
tland Central C
the source of the | ng community of adopted local ils and natural sity, Southwest ne City's match | Original Cost: visions through land use visior. The plan is cu Portland, Tigar a contribution fo | integrated land
ns. Accompany
rrently explorin
d, and Tualatin
or the planning | ing it is a share
g Bus Rapid To
prior to develo
phase of the po | Objective: sportation plant ed investment s ransit and Ligh opment of a Dra roject. | Growth
ning. It
strategy that
t Rail Transit
aft | | SW Corridor Transit Project Project Description The Southwest Corridor Plan is a compression incorporates high capacity transit alternational includes key investments in roadways, a alternatives for several alignments that continuous Environmental Impact Statement. The Governmental Impact Statement in th | ehensive appro
tives, multimod
ctive transporta
onnect the Por
eneral Fund is | ach to achievir
lal projects and
ation, parks, tra
tland Central C
the source of the | ng community of
adopted local
ils and natural
ity, Southwest
ne City's match | Original Cost: visions through land use visior. The plan is cu Portland, Tigar a contribution fo | integrated land
ns. Accompany
rrently explorin
d, and Tualatin
or the planning | ing it is a share
g Bus Rapid Ti
prior to develo
phase of the pi
0 | Objective: sportation planned investment stransit and Lightopment of a Draroject. | Growth
ning. It
strategy that
t Rail Transit
aft | | SW Corridor Transit Project Project Description The Southwest Corridor Plan is a compressive incorporates high capacity transit alternational includes key investments in roadways, a alternatives for several alignments that continuous Environmental Impact Statement. The Governmental Impact Statement in the Governmental Impact Statement. The Governmental Impact Statement in the Governmental Impact Statement in the Governmental Impact Statement in the Governmental Impact Statement in the Governmental Impact Statement in the Governmental Impact Statement in the Government Gove | ehensive appro
tives, multimod
ctive transporta
onnect the Por
eneral Fund is
0 | ach to achievir
lal projects and
ation, parks, tra
tland Central C
the source of the | ng community of adopted local ils and natural. iity, Southwest ne City's match 300,000 | Original Cost: visions through land use visior. The plan is cu Portland, Tigar a contribution fo | integrated land
ns. Accompany
rrently explorin
d, and Tualatin
or the planning | ing it is a share g Bus Rapid Ti prior to develo phase of the pr 0 | Objective: sportation planned investment stransit and Lightopment of a Draroject. | Growth
ning. It
strategy that
t Rail Transit
aft | | Project Description The Southwest Corridor Plan is a compression incorporates high capacity transit alternatives for several alignments that content includes key investments in roadways, and alternatives for several alignments that content includes in the Grant i | ehensive appro
tives, multimod
ctive transporta
onnect the Por
eneral Fund is
0 | ach to achievir
lal projects and
ation, parks, tra
tland Central C
the source of tl | ng community v
I adopted local
ils and natural.
iity, Southwest
ne City's match
300,000
0 | original Cost: visions through land use visior The plan is cu Portland, Tigar contribution for | integrated land
ns. Accompany
rrently explorin
d, and Tualatin
or the
planning
0 | ing it is a share g Bus Rapid Ti prior to develo phase of the pr 0 | Objective: sportation plant ed investment s ransit and Ligh opment of a Dra roject. 0 | Growth
ning. It
strategy that
t Rail Transit
aft
300,000 | | SW Corridor Transit Project Project Description The Southwest Corridor Plan is a compression incorporates high capacity transit alternatives key investments in roadways, a alternatives for several alignments that continuous Environmental Impact Statement. The Governmental Impact Statement in the Governmental Impact Statement. The Governmental Impact Statement in Government | ehensive approtives, multimod ctive transportationnect the Poreneral Fund is | ach to achievir
lal projects and
ation, parks, tra
tland Central C
the source of tl
739,789 | ng community v
I adopted local
ils and natural.
iity, Southwest
ne City's match
300,000
0 | Original Cost: visions through land use vision. The plan is cu Portland, Tigar a contribution for 0 | integrated land ins. Accompany rrently exploring d, and Tualatin or the planning 0 | ing it is a share g Bus Rapid Ti prior to develo phase of the pr 0 | Objective: sportation planned investment stransit and Ligh opment of a Draroject. O Area: | Growth hing. It strategy that t Rail Transit aft 300,000 | | SW Corridor Transit Project Project Description The Southwest Corridor Plan is a compression incorporates high capacity transit alternatives key investments in roadways, a alternatives for several alignments that continuous Environmental Impact Statement. The Governmental Impact Statement in the Governmental Impact Statement. The Governmental Impact Statement in Government | ehensive approtives, multimod ctive transportationnect the Poreneral Fund is Confidence: | lach to achievir
lal projects and
ation, parks, tra
tland Central C
the source of the
739,789
Low
W Raleigh St. to | ng community vil adopted local ils and natural. iity, Southwest ne City's match 300,000 | Original Cost: visions through land use vision. The plan is cu Portland, Tigar a contribution for 0 Original Cost: Original Cost: | 700,000 integrated land ins. Accompany rrently exploring d, and Tualatin or the planning 0 0 7,086,368 7,086,368 | ing it is a share g Bus Rapid Ti prior to develo phase of the pr 0 0 0 | Objective: sportation plant ed investment stransit and Ligh opment of a Draroject. O Area: Objective: | Growth hing. It strategy that t Rail Transit aft 300,000 Northwest Efficiency | | SW Corridor Transit Project Project Description The Southwest Corridor Plan is a compression incorporates high capacity transit alternatives high capacity transit alternatives for several alignments that continuous entry in the Grand Expenditures Net Operations and Maintenance Costs Health & Livability NEW - 20th Ave: Raleigh-Upshur LID, NW Project Description This project constructs a new street contration of the project constructs and the street contration including sidewalks. | ehensive approtives, multimod ctive transportationnect the Poreneral Fund is Confidence: | lach to achievir
lal projects and
ation, parks, tra
tland Central C
the source of the
739,789
Low
V Raleigh St. to
s, in conjunction | ng community vill adopted local ils and natural. iity, Southwest ne City's match 300,000 Total on NW Upshur Son with the XPC | Original Cost: visions through land use vision. The plan is cu Portland, Tigar a contribution for 0 Original Cost: Original Cost: OLogistics (form | 700,000 integrated land ins. Accompany rrently exploring d, and Tualatin or the planning 0 0 7,086,368 7,086,368 the US-30 raminerly Con-way) | ing it is a share g Bus Rapid Ti prior to develo phase of the pi 0 0 or; reconfigures Master Plan a | Objective: sportation plant ed investment stransit and Ligh opment of a Draroject. O Area: Objective: | Growth hing. It strategy that t Rail Transit aft 300,000 Northwest Efficiency | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|--|---|--|--|--|--------------------------------------|---|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | 45th & California LID, SW | | | Total | Project Cost: | 811,276 | | Area: | Southwes | | | Confidence: | Moderate | (| Original Cost: | 628,600 | | Objective: | Efficienc | | Project Description | | | | | | | | | | The project will construct: a sanitary sew fire hydrant on SW California Street; and is funded by a Local Improvement District. | d sidewalks on S | | | | | | | | | Total Expenditures | 123,513 | 503,032 | 258,144 | 206,563 | 0 | 0 | 0 | 464,70 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - 86th Ct. & Steele St LID, SE | | | Total | Project Cost: | 729,476 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | | | Objective: | Replacemen | | Project Description | | | | | | | | | | It has been determined that the garage interior and exterior street level storefrom | nts, replacement | | | | | | | | | the garage. This project is funded by LID |) revenues | | | | | | | | | the garage. This project is funded by LID | 23,078 | 0 | 426,407 | 0 | 0 | 0 | 0 | 426,407 | | | 23,078 | 0 | 426,407
0 | | | 0 | 0 | 426,407 | | the garage. This project
is funded by LIE Total Expenditures | 23,078 | 0 | 0 | | 0 | 0 | _ | | | the garage. This project is funded by LIE Total Expenditures Net Operations and Maintenance Costs | 23,078 | 0
Low | 0
Total | 0 | 598,365 | 0 | 0 | Southwes | | the garage. This project is funded by LIE Total Expenditures Net Operations and Maintenance Costs NEW-Bancroft-Hood-Macadam/Mood | 23,078
ly Ave., SW
Confidence: | Low | Total | Project Cost:
Original Cost: | 598,365
598,365 | 0 | Area:
Objective: | Southwes
Efficiency | | the garage. This project is funded by LIE Total Expenditures Net Operations and Maintenance Costs NEW - Bancroft - Hood - Macadam / Mood | 23,078 Iy Ave., SW Confidence: gnal phases at taking light phases at taking light phases at taking light phases at taking light phases. | Low
the SW Bancro
owell St. betwe | Total oft St. / SW Hoolen Macadam a | Project Cost: Original Cost: od Ave. / SW Mand Moody Ave | 598,365
598,365 | 0 ntersections by | Area: Objective: | Southwes Efficiency | | the garage. This project is funded by LIE Total Expenditures Net Operations and Maintenance Costs NEW-Bancroft-Hood-Macadam/Mood Project Description This project will reduce the number of si capacity and replace the existing traffic s Bancroft St. to SW Macadam Ave. via S | 23,078 Iy Ave., SW Confidence: gnal phases at taking light phases at taking light phases at taking light phases at taking light phases. | Low
the SW Bancro
owell St. betwe | Total off St. / SW Hooleen Macadam aing for this proj | Project Cost: Original Cost: od Ave. / SW Mand Moody Ave | 598,365
598,365
lacadam Ave. i | 0
ntersections by
end SW Moody | Area: Objective: | Southwes
Efficiency
improve
from SW | | Total Expenditures Net Operations and Maintenance Costs NEW - Bancroft - Hood - Macadam / Mood Project Description This project will reduce the number of si capacity and replace the existing traffic si Bancroft St. to SW Macadam Ave. via S Total Expenditures | 23,078 ly Ave., SW Confidence: gnal phases at the signal; realign Low William Ct. 0 | Low
the SW Bancro
owell St. betwe
SDCs are payi | Total off St. / SW Hooleen Macadam aing for this proj | Project Cost: Original Cost: od Ave. / SW Mand Moody Aveect. | 598,365
598,365
lacadam Ave. i
enues; and exte | 0
ntersections by
end SW Moody | Area: Objective: one phase to Avenue south | Southwes
Efficiency
improve
from SW | | the garage. This project is funded by LIE Total Expenditures Net Operations and Maintenance Costs NEW - Bancroft - Hood - Macadam / Mood Project Description This project will reduce the number of sicapacity and replace the existing traffices Bancroft St. to SW Macadam Ave. via S Total Expenditures Net Operations and Maintenance Costs | 23,078 ly Ave., SW Confidence: gnal phases at the signal; realign Low Hamilton Ct. | Low
the SW Bancro
owell St. betwe
SDCs are payi | Total off St. / SW Hooleen Macadam aing for this proj | Project Cost: Original Cost: od Ave. / SW Mand Moody Aveect. | 598,365
598,365
lacadam Ave. i
enues; and exte | ntersections by | Area: Objective: one phase to Avenue south | Southwes
Efficiency
improve
from SW | | the garage. This project is funded by LIE Total Expenditures Net Operations and Maintenance Costs NEW - Bancroft - Hood - Macadam / Mood Project Description This project will reduce the number of si capacity and replace the existing traffic s Bancroft St. to SW Macadam Ave. via S Total Expenditures Net Operations and Maintenance Costs | 23,078 ly Ave., SW Confidence: gnal phases at the signal; realign Low William Ct. 0 | Low
the SW Bancro
owell St. betwe
SDCs are payi | off St. / SW Hoopen Macadam aing for this proj 152,867 | Project Cost: Original Cost: od Ave. / SW Mand Moody Ave ect. | 598,365
598,365
lacadam Ave. i
enues; and exte | ntersections by end SW Moody | Area: Objective: one phase to Avenue south 0 | Southwes Efficiency improve from SW 152,86 | | the garage. This project is funded by LIE Total Expenditures Net Operations and Maintenance Costs NEW - Bancroft - Hood - Macadam / Mood Project Description This project will reduce the number of si capacity and replace the existing traffic sepancroft St. to SW Macadam Ave. via Sepancroft St. to SW Macadam Ave. via Sepancroft St. to SW Maintenance Costs Net Operations and Maintenance Costs Bike Parking, CW Project Description | 23,078 ly Ave., SW Confidence: gnal phases at the signal; realign Low Hamilton Ct. 0 Confidence: | Low
the SW Bancro
owell St. betwe
SDCs are paying
0 | Total off St. / SW Hoo een Macadam a ing for this proj 152,867 | Project Cost: Original Cost: od Ave. / SW Mand Moody Avecet. O Project Cost: Original Cost: | 598,365
598,365
598,365
lacadam Ave. i
enues; and exte
0
0
420,000
308,000 | ntersections by end SW Moody 0 | Area: Objective: one phase to Avenue south Area: Objective: | Southwes Efficiency improve from SW 152,863 | | the garage. This project is funded by LIE Total Expenditures Net Operations and Maintenance Costs NEW-Bancroft-Hood-Macadam/Mood Project Description This project will reduce the number of sicapacity and replace the existing traffic selection and the selection of select | 23,078 ly Ave., SW Confidence: gnal phases at the signal; realign Low Hamilton Ct. Confidence: | Low the SW Bancro towell St. betwee SDCs are paying 0 Low | Total off St. / SW Hoo een Macadam a ing for this proj 152,867 0 Total | Project Cost: Original Cost: od Ave. / SW Mand Moody Avecet. Project Cost: Original Cost: | 598,365
598,365
598,365
lacadam Ave. i
enues; and exter
0
0
420,000
308,000 | ntersections by end SW Moody 0 0 | Area: Objective: one phase to Avenue south Area: Objective: | Southwes Efficiency improve from SW 152,867 Citywide Expansion | | the garage. This project is funded by LIE Total Expenditures Net Operations and Maintenance Costs NEW-Bancroft-Hood-Macadam/Mood Project Description This project will reduce the number of si capacity and replace the existing traffic seancroft St. to SW Macadam Ave. via Seancroft St. to SW Macadam Ave. via Seancroft St. to SW Maintenance Costs Net Operations and Maintenance Costs Bike Parking, CW Project Description The need for bike parking has been ider | 23,078 ly Ave., SW Confidence: gnal phases at the signal; realign Low Hamilton Ct. Confidence: | Low the SW Bancro towell St. betwee SDCs are paying 0 Low | Total off St. / SW Hoo een Macadam a ing for this proj 152,867 0 Total | Project Cost: Original Cost: od Ave. / SW Mand Moody Avecet. Project Cost: Original Cost: Chis project will rking Fund (devented to standard) | 598,365 598,365 spansage of the state | ntersections by end SW Moody 0 0 | Area: Objective: one phase to Avenue south Area: Objective: cycle parking ca | Southwes Efficiency improve from SW 152,867 Citywide Expansion | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|-----------------|------------------|-----------------|------------------|-----------------|-----------------|------------------|---------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | NEW - Cook at Vancouver LID, N | | | Total | Project Cost: | 991,864 | | Area: | North | | | Confidence: | Moderate | | Original Cost: | 991,864 | | Objective: | Replacement | | Project Description | | | | | | | | | | This project constructs three new traffic s
Fremont. In addition, the project works or
project is completed. This project is funde | n underground | utilities on N/N | E Fremont St. | between NE C | leveland Ave. a | and N. Vancou | | | | Total Expenditures | 329,281 | 0 | 334,841 | 0 | 0 | 0 | 0 | 334,841 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Couch Ct: 3rd Ave-Couch St LID, NE | | | Total | Project Cost: | 473,132 | | Area: | Northeast | | | Confidence: | Moderate | | Original Cost: | 473,132 | | Objective: | Efficiency | | Project Description | | | | | | | | | | Construct new one-way westbound stree Bridgehead development. This project is | | | St. to NE 3rd A | ve. to provide i | new access an | d improved circ | culation for the | new Burnside | | Total Expenditures | 21,305 | 331,738 | 275,171 | 0 | 0 | 0 | 0 | 275,171 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Dolph Ct & Spring Garden St. LID, S | sw | | Total | Project Cost: | 783,540 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | 783,540 | | Objective: | Replacement | | Project Description | | | | | | | | | | This project constructs sidewalk and part
Spring Garden Park. This project is funder | | | Portland Park | s & Recreation | 's frontages in | conjunction wit | th construction | of the new | | Total Expenditures | 14,636 | 0 | 725,000 | 0 | 0 | 0 | 0 | 725,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | East Portland Access Transit | | | Total | Project Cost: | 4,472,481 | | Area: | East | | | Confidence: | Low | | Original Cost: | 4,472,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | | | | | | route of the 13 | 30's Neighborh | ood Greenway | . The overall | | This project combines pedestrian improve
Neighborhood Greenway. Project element
goal of the project is to make accessing that
and state grants and is matched by PBO | ransit stops in | east Portland s | afer and easie | | | | | rough federal | | Neighborhood Greenway. Project elemer goal of the project is to make accessing t | ransit stops in | east Portland s | afer and easie | s funding. Con | struction began | n in the spring | of 2016. | | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 |
| |--|---|--|--|---|--|---|---|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Federal and State Program Match Fund | Confidence: | Low | | Project Cost:
Original Cost: | | | Area:
Objective: | Citywide
Efficiency | | Project Description | | | | | | | • | · | | This program provides local matching fur programs for development, design, and of | | | | | | | | te and federal | | Total Expenditures | 0 | 0 | 312,994 | 0 | 1,190,529 | 1,283,457 | 1,283,457 | 4,070,437 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Gravel Street Program | | | Total | Project Cost: | 6,072,682 | | Area: | Citywide | | Project Description | Confidence: | Low | | Original Cost: | 6,072,682 | | Objective: | Replacement | | private development, property funded-LII underserved areas. PBOT is moving forw incorporate stormwater conveyance. The project was bidded on in January 2016 a Brentwood-Darlington in conjunction with construction in FY 2016-17 to pave sever | vard with a test
e project is in pa
nd began consi
n BES. PBOT m | project on SW
artnership with
truction in sprir
loved forward | 19th: Taylor's
BES where BE
ng of 2016. The
on a demonstra | Ferry to Marigo
S is fully fundi
e project will be
ation project in | old, which will pang a stormwater
replicated on a
Errol Heights d | ave SW 19th to
er facility at SW
a larger scale in
Juring FY 2015 | Shared Street
19th and Taylon
the Errol Heig | : Standard and
or's Ferry. The
ohts area of | | | | | | | | | | | | Total Expenditures | 0 | 0 | 452,635 | 1,059,776 | 1,059,776 | 1,059,776 | 1,059,776 | 4,691,739 | | Total Expenditures Net Operations and Maintenance Costs | 0 | 0 | 452,635
0 | | | 1,059,776
0 | 1,059,776
0 | 4,691,739 | | | | | 0
Total | 0 Project Cost: | 753,400 | | O
Area: | Citywide | | Net Operations and Maintenance Costs LID Street Design | O Confidence: | 0
Low | 0
Total | 0 | 753,400 | | 0 | Citywide | | Net Operations and Maintenance Costs | Confidence: | Low | Total | Project Cost: Original Cost: ed in the CIP a | 753,400
1,473,922
fter City Counc | 0
il approves pro | Area: Objective: | Citywide
Replacemen
equest to form | | Net Operations and Maintenance Costs LID Street Design Project Description This is a placeholder for future Local Imp an LID to design, construct and finance to benefiting properties. | Confidence: | Low | Total ts to be budget infrastructure | Project Cost: Original Cost: ed in the CIP a | 753,400
1,473,922
fter City Counc
All project func | 0
il approves pro
ling will be prov | Area: Objective: | Citywide
Replacement | | Net Operations and Maintenance Costs LID Street Design Project Description This is a placeholder for future Local Imp an LID to design, construct and finance to | Confidence:
rovement Distri
ransportation a | Low
ct (LID) project
nd stormwater | Total ts to be budget infrastructure | Project Cost: Original Cost: ed in the CIP a improvements. | 753,400
1,473,922
fter City Counc
All project func | 0
il approves pro
ling will be prov | Area: Objective: perty owners' rided by the ow | Citywide
Replacement
equest to form
ners of | | Net Operations and Maintenance Costs LID Street Design Project Description This is a placeholder for future Local Imp an LID to design, construct and finance to benefiting properties. Total Expenditures | Confidence: rovement Distri ransportation a 0 | Low
ct (LID) project
nd stormwater | Total ts to be budget infrastructure 178,500 | Project Cost: Original Cost: ed in the CIP a improvements. | 753,400
1,473,922
fter City Counc
All project func
0
0 | il approves pro
ling will be prov | Area: Objective: perty owners' r vided by the ov | Citywide
Replacement
equest to form
ners of | | Net Operations and Maintenance Costs LID Street Design Project Description This is a placeholder for future Local Imp an LID to design, construct and finance to benefiting properties. Total Expenditures Net Operations and Maintenance Costs Marine Drive Path: NE 112th Ave-185th Ave- | Confidence: rovement Distri ransportation a | Low
ct (LID) project
nd stormwater | Total ts to be budget infrastructure 178,500 | Project Cost: Original Cost: ed in the CIP a improvements. 400,900 | 753,400
1,473,922
fter City Counc
All project func
0
0 | il approves pro
ling will be prov | Area: Objective: perty owners' r rided by the ov | Citywide
Replacement
equest to form
yners of
579,400
Northeas | | Net Operations and Maintenance Costs LID Street Design Project Description This is a placeholder for future Local Imp an LID to design, construct and finance to benefiting properties. Total Expenditures Net Operations and Maintenance Costs Marine Drive Path: NE 112th Ave-185th Ave- | Confidence: rovement Distri ransportation a 0 ve Sec. Confidence: alized crossing g, construct an ail improvement | Low ct
(LID) project nd stormwater 174,000 Low at 112th to a p off-street trail to start Well Head | Total ts to be budget infrastructure 178,500 Total edestrian hybroetween propos | Project Cost: Original Cost: ed in the CIP a improvements. 400,900 Project Cost: Original Cost: id beacon, conseed signal cross | 753,400 1,473,922 fter City Counce All project funce 0 1,094,898 1,077,000 struct buffered sing east to122 | il approves proling will be prod
0
0 | Area: Objective: perty owners' r rided by the ov Area: Objective: n NE 112th to ju a new signaliz | Citywide Replacement equest to form yners of 579,400 Northeas Efficiency ust west of NE ed crossing at | | Net Operations and Maintenance Costs LID Street Design Project Description This is a placeholder for future Local Imp an LID to design, construct and finance to benefiting properties. Total Expenditures Net Operations and Maintenance Costs Marine Drive Path: NE 112th Ave-185th Av | Confidence: rovement Distri ransportation a 0 ve Sec. Confidence: alized crossing g, construct an ail improvement | Low ct (LID) project nd stormwater 174,000 Low at 112th to a p off-street trail to start Well Head | Total is to be budget infrastructure 178,500 Total edestrian hybr between propos 1#15, and new | Project Cost: Original Cost: ed in the CIP a improvements. 400,900 Project Cost: Original Cost: id beacon, conseed signal cros off street trail for the cost: | 753,400 1,473,922 fter City Counce All project funce 0 1,094,898 1,077,000 struct buffered sing east to122 from the PLDAE | il approves proling will be providing will be provided to the | Area: Objective: perty owners' r rided by the ov Area: Objective: n NE 112th to ju a new signaliz | Citywide Replacement equest to form mers of 579,400 Northeast Efficiency ust west of NE ed crossing at | **Total Expenditures** **Net Operations and Maintenance Costs** Capital Improvement Plan Summaries | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|--|--|---|---|---|--|--|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | OR99W: SW 19th Ave to SW 26th - Barbur | ·Blvd Demo | | Total | Project Cost: | 1,999,331 | | Area: | Southwest
Maintenance- | | | Confidence: | Low | | Original Cost: | 2,000,000 | | Objective: | | | Project Description | | | | | | | | | | This project will implement strategically sadopted by City Council in 1999. The procritical missing gaps in the sidewalks an intersections, and provide two new enhat project will begin design in 2016 with congeneral transportation revenues. | oject is focused
d bike lanes alo
inced crossings | on improving p
ng SW Barbur
for pedestrian | pedestrian and
Blvd, rationalizes
and cyclists t | bicycle safety,
ze driveways, no
o access transi | connectivity, a
nake minor imp
it and destination | ccessibility, and provements to cons along or account of the constant c | d transit access
existing signali:
cross SW Barb | s. It will build
zed
ur Blvd. The | | Total Expenditures | 0 | 132,245 | 435,477 | 1,111,445 | 378,180 | 0 | 0 | 1,925,102 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | PDC Small Projects | | | Total | Project Cost: | 400,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 500,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This is a placeholder for small neighborh | nood transportat | tion improveme | ent projects, wh | nich may be ide | entified and fun | ded by PDC do | uring the budge | et year. | | Total Expenditures | 0 | 200,000 | 200,000 | 0 | 0 | 0 | 0 | 200,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Powell-Division High Capacity Transit | | | Total | Project Cost: | 8,454,000 | | Area: | Southeast | | | Confidence: | Low | | Original Cost: | 1,007,894 | | Objective: | Growth | | Project Description | | | | | | | | | | The purpose of this project is to begin im Metro with Tri-Met, ODOT, Multnomah C Portland and Gresham on inner Powell Environmental Policy Act (NEPA) review opening in FY 2020-21. Project partners expected to be Transportation System D | ounty, Portland
Blvd transitionin
process was ex
will likely seek | , and Gresham
g to outer Divis
xpected to beg
Small Starts fe | i. The project wision, including in in FY 2015-1
deral funding t | vill provide a me
improved serviol
6, with early co | ore robust, rap
ce and new sta
onstruction acti | id, and reliable
ition areas. De
vities in FY 20 | transit connectsign and a Nati
17-18, and anti | tion between
onal
cipated service | 0 1,007,894 1,167,768 0 1,000,000 0 3,250,000 0 1,769,000 0 200,000 0 7,386,768 | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---|--|----------------------------------|-----------------------------------|------------------------------------|----------------------------------|------------------------------------|--------------------------------|------------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Pre-LID Street Design | | | Total | Project Cost: | 180,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 150,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | The costs of scoping and estimating LID move forward cannot be recovered from known beforehand whether an LID will n objectives. These projects scope and es Funding is from General Transportation | property owner
nove forward. He
stimate street, si | s in the absend
owever, those | ce of construct
that do move f | ing transportati
orward provide | on and stormw
considerable le | ater infrastruct
everage to PB0 | ure improveme
OT and advanc | nts. It is not
e Citywide | | Total Expenditures | 0 | 30,000 | 30,000 | 30,000 | 30,000 | 30,000 | 30,000 | 150,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Red Electric Trail, SW | | | Total | Project Cost: | 2,337,320 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project is the result of the 2007 Red trail connections for pedestrians and cyc Parks and Recreation. | | | | | | | | | | Total Expenditures | 90,532 | 354,946 | 971,557 | 900,000 | 0 | 0 | 0 | 1,871,55 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Local Street Design | | | | | | | | | | Public Work Permits | | | Total | Project Cost: | 10,400,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 4,382,514 | | Objective: | Expansion | | Project Description | | | | | | | | | | The Public Works Permit project provide projects. All engineering and plans work | | | | | | | | | | Total Expenditures | 0 | 1,450,000 | 1,750,000 | 1,800,000 | 1,800,000 | 1,800,000 | 1,800,000 | 8,950,000 | | Net
Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Safety | | | | | | | | | | NEW - 122nd Safety Improvements, SE/N | | Low | | Project Cost:
Original Cost: | | | Area:
Objective: | Northeast
Southeas | | | Canfidanası | | | onginal cost: | 4,090,000 | | Objective: | Efficienc | | | Confidence: | 2011 | | | | | | | | | nent in conjunct | on with improv | | | | ovements on S | E Holgate and | pedestrian | | Project Description This projects constructs safety improven crossing improvements on SE and NE 1 | nent in conjunct
22nd Ave. This | on with improv | ed by one-time | General Fund | resources. | | | | | Project Description This projects constructs safety improven | nent in conjunct
22nd Ave. This
0 | on with improv | ed by one-time | General Fund | resources. | ovements on S 0 | E Holgate and 0 | | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---|--|---|---|---|--|--|--|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | 20s Bikeway: Harney-Lombard, NE/SE | | | Total | Project Cost: | 3,353,690 | | Area: | Northeast
Southeas
Maintenance | | | Confidence: | Low | (| Original Cost: | 2,338,000 | | Objective: | Safety | | Project Description | | | | | | | | | | This project implements a major north-so in a major missing link in the bicycle network to the south. Major elements of the paspeeds on local streets. Funding for the begin in fall of 2016. | vork, connecting
project include o | g existing north
crossing improv | and south of t
ements at maj | he project to pro
or street interse | ovide a continuctions and traf | ous bicycle factions for the faction of the fact th | cility from the no | orth end of the
plumes and | | Total Expenditures | 958,359 | 1,191,252 | 418,571 | 0 | 0 | 0 | 0 | 418,57 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Active Transportation Improvements | | | Total | Project Cost: | 3,400,000 | | Area: | Citywide | | | | | | | | | | | | | Confidence: | Low | (| Original Cost: | 5,642,422 | | Objective: | Efficiency | | Project Description | Confidence: | Low | (| Original Cost: | 5,642,422 | | Objective: | Efficiency | | Project Description The project continues pedestrian and bid speed reduction on neighborhood street and bicycle network. The funding for this agencies, as well as state and federal do | cycle safety imp
s, neighborhood
program is a c | rovements thro | oughout the city
ements, sidew | by providing that bicycle | ne following: cr
network infill, a | and safety impr | ements at busic | er
streets,
ne pedestrian | | The project continues pedestrian and bid speed reduction on neighborhood street and bicycle network. The funding for this | cycle safety imp
s, neighborhood
program is a c | rovements thro
d safety improv
ombination of 0 | oughout the city
ements, sidew | by providing that bicycle | ne following: cr
network infill, a | and safety impr | ements at busic | er streets,
ne pedestrian
nd regional | | The project continues pedestrian and bid speed reduction on neighborhood street and bicycle network. The funding for this agencies, as well as state and federal do | cycle safety imp
s, neighborhood
program is a c
ollars. | rovements thro
d safety improv
ombination of 0 | oughout the city
ements, sidew
General Transp | by providing the balk and bicycle ortation Reven | ne following: cr
network infill, a
ues, which levo | and safety imprerage grants from | ements at busic
ovements on tl
om other City a | ne pedestrian | | The project continues pedestrian and bid speed reduction on neighborhood street and bicycle network. The funding for this agencies, as well as state and federal do Total Expenditures | cycle safety imp
s, neighborhood
program is a c
ollars. | rovements thro
d safety improv
ombination of 0 | oughout the city
ements, sidew
General Transp
900,000
0 | by providing the black and bicycle portation Reven | ne following: cr
network infill, a
ues, which leve
600,000 | and safety imprerage grants fro | ements at busic
overnents on the
om other City a
600,000 | er streets,
ne pedestrian
ind regional
3,300,000 | | The project continues pedestrian and bid speed reduction on neighborhood street and bicycle network. The funding for this agencies, as well as state and federal do Total Expenditures Net Operations and Maintenance Costs | cycle safety imp
s, neighborhood
program is a c
ollars. | rovements thro
d safety improv
ombination of 0 | oughout the city
ements, sidew
General Transp
900,000
0
Total | by providing the alk and bicycle portation Reven 600,000 | ne following: cr
network infill, a
ues, which leve
600,000 | and safety imprerage grants fro | ements at busic
overments on the
orn other City a
600,000
0 | er streets,
ne pedestrian
nd regional
3,300,000 | | The project continues pedestrian and bid speed reduction on neighborhood street and bicycle network. The funding for this agencies, as well as state and federal do Total Expenditures Net Operations and Maintenance Costs | cycle safety imp
s, neighborhood
program is a c
llars.
0 | rovements thro
d safety improv
ombination of 0
2,511,915 | oughout the city
ements, sidew
General Transp
900,000
0
Total | by providing the lake and bicycle cortation Reven 600,000 0 | ne following: cr
network infill, a
ues, which leven
600,000
0 | and safety imprerage grants fro | ements at busic
overments on the
om other City a
600,000
0
Area: | er streets,
ne pedestrian
nd regional
3,300,000 | | The project continues pedestrian and bid speed reduction on neighborhood street and bicycle network. The funding for this agencies, as well as state and federal do Total Expenditures Net Operations and Maintenance Costs Burgard Rd at Time Oil Rd, N | cycle safety impos, neighborhood program is a collars. Confidence: aster Plan and ind. This phase of the celegity the existing roads to northborhood to northborhood the control of the celegity the existing roads to northborhood the celegity impossible the existing roads to northborhood the celegity impossible the existing roads to northborhood the celegity impossible impos | rovements throd safety improvombination of 0 2,511,915 Low mplements the fithe project will and vehicular dway and inclu | sughout the city ements, sidew General Transp 900,000 Total St Johns Trucil focus improve conflicts betwe de two 12-foot | by providing the lake and bicycle cortation Reven 600,000 0 Project Cost: Original Cost: K Strategy by resements along the en trucks and a travel lanes, as | ne following: cr
network infill, a
ues, which leve
600,000
0
2,635,000
2,635,000
einforcing the E
ne Time Oil/Bur
autos, and impr | and safety imprerage grants from 600,000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ements at busic overments on the comments of t | er streets, ne pedestrian and regional 3,300,000 Citywide Expansion ent as the sight distance / Container ft turn pockets | | The project continues pedestrian and bid speed reduction on neighborhood street and bicycle network. The funding for this agencies, as well as state and federal do Total Expenditures Net Operations and Maintenance Costs Burgard Rd at Time Oil Rd, N Project Description This is a priority project in the Freight Madesignated freight route in north Portland and mainline system performance, reduction service property. This project will widen to accommodate truck turning movemen | cycle safety impos, neighborhood program is a collars. Confidence: aster Plan and ind. This phase of the celegity the existing roads to northborhood to northborhood the control of the celegity the existing roads to northborhood the celegity impossible the existing roads to northborhood the celegity impossible the existing roads to northborhood the celegity impossible impos | rovements throd safety improvements the combination of 0 2,511,915 Low mplements the fithe project will and vehicular dway and included N Time Oil | sughout the city ements, sidew General Transp 900,000 Total St Johns Trucil focus improve conflicts betwee de two 12-foot Rd and into the | by providing the lake and bicycle cortation Reven 600,000 0 Project Cost: Original Cost: K Strategy by resements along the en trucks and a travel lanes, as | ne following: cr
network infill, a
ues, which leve
600,000
0
2,635,000
2,635,000
einforcing the E
ne Time Oil/Bur
autos, and impr | and safety imprerage grants from 600,000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ements at busic overments on the comments of t | er streets, ne pedestrian nd regional 3,300,000 Citywide Expansion ent as the sight distance / Container ft turn pockets | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---|-----------------|----------------|---------------|--------------------|------------------|-------------------|----------------|-----------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | NEW - Burnside St: 8th-24th, W | | | Total | Project Cost: | 1,973,327 | | Area: | Wes | | | Confidence: | Low | | Original Cost: | 1,973,327 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project includes pedestrian safety ar resources. | nd crossing Imp | provements on | W Burnside be | tween 8th and 2 | 24th. This proje | ect is funded thr | ough one-time | General Fund | | Total Expenditures | 0 | 0 | 1,591,086 | 0 | 0 | 0 | 0 | 1,591,086 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Central City Multi-Modal Safety Projects | | | Total | Project Cost: | 6,129,750 | | Area: | Central City | | | Confidence: | Low | | Original Cost: | 6,618,001 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will identify and implement stransportation in the downtown core. The | | | | | | | | ise of active | | Total Expenditures | 5,877 | 481,196 | 896,256 | 4,918,244 | 0 | 0 | 0 | 5,814,500 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Connect Cully, NE | | | Total | Project Cost: | 3,337,373 | | Area: | Northeas | | | Confidence: | Low | | Original Cost: | 3,337,372 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will provide sidewalk improve is funded by Transportation Enhance fun | | | | | | Ave, in the Cul | ly neighborhoo | od. The project | | Total Expenditures | 0 | 235,432 | 640,924 | 2,084,778 | 526,670 | 0 | 0 | 3,252,372 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Downtown I-405 Ped Safety Imp, SW | | | Total | Project Cost: | 2,240,094 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | 2,240,094 | | Objective: | Efficiency | | Project Description | | | | | | | | | | | / improvements | at several key | intersections | in the vicinity of | I-405. The pro | ject is funded b | y the ODOT E | nhance funds. | | This project will provide pedestrian safety
Design will begin in 2016, with constructi | | | | | | | | | | | | 254,534 | 357,520 | 1,882,574 | 0 | 0 | 0 | 2,240,094 | | | | Revised | Adopted | | | Capital Plai | 1 | | |---|--|------------------------|---|---|--|--|---|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | East
Portland Access to Employment | Confidence: | Low | | Project Cost:
Original Cost: | 5,870,072
5,870,072 | | Area:
Objective: | Eas
Efficiency | | Project Description | | | | - | | | • | | | This project will provide bicycle and pede
Neighborhood Greenway and sidewalk in
development in 2015, with construction s | nfill improvemer | its. The projec | | | | | | | | Total Expenditures | 0 | 267,000 | 2,226,817 | 3,643,255 | 0 | 0 | 0 | 5,870,072 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Foster Rd: Powell Blvd - 90th Ave, SE | | | Total | Project Cost: | 5,667,784 | | Area: | Southeas | | | Confidence: | Low | | Original Cost: | 3,250,000 | | Objective: | Maintenance | | Project Description | Connuence. | LOW | , | Jilgiliai Cost. | 3,230,000 | | Objective. | Safety | | while preserving space for a potential fut
at targeted locations, and street trees and
Renewal Funds from the Portland Develo | d street lighting | throughout the | e corridor. Fun | ding for this pr | oject comes fro | m Regional Flo | • | • | | | | | | | | | | | | Total Expenditures | 0 | 700,000 | 3,614,789 | 1,152,995 | 0 | 0 | 0 | 4,767,784 | | | 0 | 700,000 | 3,614,789
0 | | 0 | 0 | 0 | 4,767,784 | | Total Expenditures | 0 Confidence: | 700,000
Low | 0
Total | | | | | Northeas | | Total Expenditures Net Operations and Maintenance Costs | | | 0
Total | 0 Project Cost: | 1,692,898 | | O Area: | 4,767,784 Northeas Efficiency | | Total Expenditures Net Operations and Maintenance Costs Halsey/Weidler: 103rd - 113th, NE | Confidence: | Low | Total | Project Cost:
Original Cost: | 1,692,898
470,900 | 0 | Area:
Objective: | Northeas
Efficiency | | Total Expenditures Net Operations and Maintenance Costs Halsey/Weidler: 103rd - 113th, NE Project Description The project will improve selected intersec | Confidence: | Low | Total | Project Cost:
Original Cost: | 1,692,898
470,900 | 0 | Area:
Objective: | Northeas
Efficiency
d Development | | Total Expenditures Net Operations and Maintenance Costs Halsey/Weidler: 103rd - 113th, NE Project Description The project will improve selected intersect Commission, with construction beginning | Confidence:
tions in the cor
in spring 2016 | Low
ridor with curb | Total (extensions and | Project Cost: Driginal Cost: | 0
1,692,898
470,900
ements. The pri | 0
oject is funded | Area: Objective: | Northeas
Efficiency | | Total Expenditures Net Operations and Maintenance Costs Halsey/Weidler: 103rd - 113th, NE Project Description The project will improve selected intersec Commission, with construction beginning Total Expenditures | Confidence:
ctions in the cor
in spring 2016
3,611 | Low
ridor with curb | Total extensions and 1,462,846 | Project Cost: Driginal Cost: | 1,692,898
470,900
ements. The pro | 0
oject is funded
0 | Area: Objective: by the Portland | Northeas
Efficiency
d Development
1,462,846 | | Total Expenditures Net Operations and Maintenance Costs Halsey/Weidler: 103rd - 113th, NE Project Description The project will improve selected intersect Commission, with construction beginning Total Expenditures Net Operations and Maintenance Costs Hwy Safety Improvement Prgm (HSIP) & S | Confidence:
ctions in the cor
in spring 2016
3,611 | Low
ridor with curb | Total extensions and 1,462,846 0 Total | Project Cost: Original Cost: d other enhance | 0
1,692,898
470,900
ements. The pro
0
0 | 0
oject is funded
0 | Area: Objective: by the Portland | Northeas
Efficiency
d Development
1,462,846
Citywide | | Total Expenditures Net Operations and Maintenance Costs Halsey/Weidler: 103rd - 113th, NE Project Description The project will improve selected intersec Commission, with construction beginning Total Expenditures Net Operations and Maintenance Costs Hwy Safety Improvement Prgm (HSIP) & S Project Description | ctions in the cor
in spring 2016
3,611
Safety Ops CW
Confidence: | Low
ridor with curb | Total extensions and 1,462,846 0 Total | Project Cost: Original Cost: Other enhance O Project Cost: Original Cost: | 0
1,692,898
470,900
ements. The pro
0
0
4,452,505
5,201,372 | oject is funded 0 | Area: Objective: by the Portland 0 Area: Objective: | Northeas Efficiency d Development 1,462,846 Citywide Efficiency | | Total Expenditures Net Operations and Maintenance Costs Halsey/Weidler: 103rd - 113th, NE Project Description The project will improve selected intersect Commission, with construction beginning Total Expenditures Net Operations and Maintenance Costs Hwy Safety Improvement Prgm (HSIP) & S | confidence: stions in the corr in spring 2016 3,611 safety Ops CW Confidence: provement Prosignals, crossw | Low
ridor with curb | Total extensions and 1,462,846 0 Total to reduce fata strian beacons | Project Cost: Original Cost: Other enhance O Project Cost: Original Cost: I and serious ir This is a fede | 1,692,898
470,900
ements. The pro
0
0
4,452,505
5,201,372
jury crashes or | oject is funded 0 0 n all public road | Area: Objective: by the Portland 0 Area: Objective: | Northeas Efficiency d Development 1,462,846 Citywide Efficiency | | Total Expenditures Net Operations and Maintenance Costs Halsey/Weidler: 103rd - 113th, NE Project Description The project will improve selected intersec Commission, with construction beginning Total Expenditures Net Operations and Maintenance Costs Hwy Safety Improvement Prgm (HSIP) & S Project Description The program goal for Highway Safety Improjects include safety features such as s | confidence: stions in the corr in spring 2016 3,611 safety Ops CW Confidence: provement Prosignals, crossw | Low
ridor with curb | Total extensions and 1,462,846 0 Total to reduce fata strian beacons | Project Cost: Original Cost: Other enhance O Project Cost: Original Cost: I and serious ir This is a fede pted Budget die | 1,692,898
470,900
ements. The pro
0
0
4,452,505
5,201,372
jury crashes or | oject is funded 0 0 n all public road | Area: Objective: by the Portland 0 Area: Objective: | Northeas Efficiency d Development 1,462,846 Citywide Efficiency | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|-----------------|---------------------------------|-----------------|---|------------------------------------|----------------|--------------------------------|--------------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Sellwood Bridge, SE | | | Total | Project Cost: | 89,064,275 | | Area: | Southeas | | | Confidence: | Low | | Original Cost: | 392,500 | | Objective: | Replacemen | | Project Description | | | | | | | | | | The Sellwood Bridge project is a Multnor Bridge and modify the west side interchaphase, anticipated to be complete in 201 | ange to accomm | nodate pedestr | ans, bicyclists | , motor vehicles | s, and transit o | | | | | Total Expenditures | 72,164,275 | 16,924,000 | 16,400,000 | 0 | 0 | 0 | 0 | 16,400,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Southwest Portland in Motion, SW | | | Total | Project Cost: | 303,132 | | Area: | Southwest | | | Confidence: | Low | (| Original Cost: | 303,132 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will evaluate active transpor Flexible Funds and will begin in 2016. | tation needs in | SW Portland a | nd propose a p | orioritized progra | am of improver | ments. The pro | ject is funded t | y Regional | | Total Expenditures | 0 | 303,132 | 151,632 | 0 | 0 | 0 | 0 | 151,632 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Street Repair & Safety Improveme | nt Prgm | | Total | Project Cost: | 64,000,000 | | Area: | Citywide | | | | | | | | | Oblination | Maintenance
& Repair | | | Confidence | Low | | Original Coats | EA DOD DOD | | | | | Project Description | Confidence: | Low | (| Original Cost: | 64,000,000 | | Objective: | α Nepali | | Project Description Voters in Portland approved a temporary provide for pavement repair, signal mode for Portland's kids, senior and families. T Council ordinance. | Street Repair a | and Safety Pro
crosswalks an | gram in May o | f 2016 to financ | e street repair
safer access to | school, and tr | provements. The ansit and comm | e program will nunity services | | provide for pavement repair, signal mode for Portland's kids, senior and families. T | Street Repair a | and Safety Pro
crosswalks an | gram in May o | f 2016 to financ
ons, better and s
as tax approve | e street repair
safer access to | school, and tr | provements. The ansit and comm | e program will nunity services | ## **Portland Water Bureau** | Capital Program | | Revised | Adopted | | | Capital Plai | า | | |---|--
--|--|---|--|--|---|---| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Customer Service | | | | | | | | | | Security and Emergency Mgt | | | Total | Project Cost: | Ongoing | | Area: | Undetermined | | | Canfidanası | Ontinon | | Onimin al Canto | Onnaina | | Ohioativa | Maintenance | | Project Description | Confidence: | Optimal | , | Original Cost: | Ongoing | | Objective: | & Repair | | The bureau is committed to increasing flumodernize security practices and infrastr as improved security in the overall water replacement of surveillance equipment. construction fund revenues such as systimatic construction fund revenues such as systimatic construction fund revenues. | ucture. Projects
distribution sys
The project fund | funded by this
stem and contro
ding is from a c | budget will incommunal budget will incommunal budget budget will be budget will incomply budget budg | clude physical s
nications syster
net proceeds fi | security improv
m. In FY 2016- | ements to majo
17, the funding | r and smaller for
requested is for | acilities as well
or any needed | | Total Expenditures | 0 | 313,000 | 66,000 | 66,000 | 66,000 | 66,000 | 66,000 | 330,000 | | Net Operations and Maintenance Costs | · | | 0 | , | | | 0 | , | | Distribution | | | | | | | | | | Cornell Road Services to Macleay | | | | | | | | | | Cornell Road Gervices to Maciedy | | | Total | Project Cost: | 830,000 | | Area: | Northwest | | Project Description | Confidence: | Low | | Project Cost:
Original Cost: | | | Area:
Objective: | Northwest
Expansion | | • | uct a new water
I. This project w
Il begin constru | main and activill replace this ction. The proj | vate about 10 s
main with abo
ect funding is f | Original Cost:
service accoun
ut 1.5 miles pol
rom a combina | 830,000
ts for property
lyethylene plas
tion of net prod | owners receivir
tic main in Corr | Objective: ng water from an ell Road from | Expansion
water main
Skyline | | Project Description Portland Water Bureau agreed to construowned by Parks and constructed in 1931 Boulevard. In FY 2016-17, the project wi | uct a new water
I. This project w
Il begin constru | main and activill replace this ction. The projesystem develo | vate about 10 s
main with abo
ect funding is f | original Cost: service accoun ut 1.5 miles pol rom a combina s and interest e | 830,000
ts for property
lyethylene plas
tion of net proc
earnings. | owners receivir
tic main in Corr
ceeds from reve | Objective: ng water from an ell Road from | Expansion
water main
Skyline
s, water sales | | Project Description Portland Water Bureau agreed to construowned by Parks and constructed in 1931 Boulevard. In FY 2016-17, the project wirevenue, and other construction fund rev | uct a new water This project v Begin constru Tenues such as | main and activill replace this ction. The projesystem develo | vate about 10 s
main with abo
ect funding is f
pment charges | Service account ut 1.5 miles polrom a combina s and interest e | ts for property
lyethylene plas
tion of net procearnings. | owners receivir
tic main in Corn
seeds from reve | Objective: ng water from a nell Road from enue bond sale | Expansion
water main
Skyline | | Project Description Portland Water Bureau agreed to constructed in 1931 Boulevard. In FY 2016-17, the project wirevenue, and other construction fund rev Total Expenditures | uct a new water I. This project v Il begin constru renues such as 77,510 | main and activill replace this ction. The projection asystem develors 107,000 | vate about 10 s
main with abo
ect funding is f
pment charges
652,000
0 | original Cost: service account 1.5 miles polrom a combina s and interest e 1,000 Project Cost: | ts for property lyethylene plas tion of net procearnings. | owners receivir
tic main in Corr
ceeds from reve
0
0 | Objective: Ing water from a nell Road from enue bond sale 0 0 Area: | Expansion water main Skyline s, water sales 653,000 Southwest | | Project Description Portland Water Bureau agreed to constru owned by Parks and constructed in 1931 Boulevard. In FY 2016-17, the project wi revenue, and other construction fund rev Total Expenditures Net Operations and Maintenance Costs Council Crest Tank Roof | uct a new water This project v Begin constru Tenues such as | main and activill replace this ction. The projesystem develo | vate about 10 s
main with abo
ect funding is f
pment charges
652,000
0 | Original Cost: service accoun ut 1.5 miles pol rom a combina s and interest e 1,000 | ts for property lyethylene plas tion of net procearnings. | owners receivir
tic main in Corr
ceeds from reve
0
0 | Objective: ng water from a nell Road from enue bond sale 0 | Expansion water main Skyline s, water sales 653,000 Southwest | | Project Description Portland Water Bureau agreed to constru owned by Parks and constructed in 1931 Boulevard. In FY 2016-17, the project wi revenue, and other construction fund rev Total Expenditures Net Operations and Maintenance Costs |
uct a new water I. This project v Il begin constru renues such as 77,510 Confidence: on tank in south r is a risk of roo and reactive refunding is from | r main and activill replace this ction. The projection of proj | wate about 10 s main with abo ect funding is f pment charges 652,000 Total and serves ap the effects of a s project will re of net proceed | Service account 1.5 miles polrom a combina s and interest e 1,000 Project Cost: Original Cost: proximately 1,3 an earthquake place the County | ts for property lyethylene plas tion of net procesarnings. 0 700,000 700,000 300 customers or an ice or wir icil Crest Tank i | owners receivir
tic main in Corn
eeeds from reve
0
0
0
with no backup
d storm. Roof | Objective: Ing water from a mell Road from enue bond sale O Area: Objective: O gravity supply failure could rewall shell. In F | Expansion water main Skyline s, water sales 653,000 Southwest Replacement Due to sult in a long- 7 2016-17, this | | Project Description Portland Water Bureau agreed to construct owned by Parks and constructed in 1931 Boulevard. In FY 2016-17, the project wirevenue, and other construction fund rev Total Expenditures Net Operations and Maintenance Costs Council Crest Tank Roof Project Description Council Crest Tank is the highest-elevative corrosion of the exposed structure, there term boil water notice, frequent outages, project will continue design. The project | uct a new water I. This project v Il begin constru renues such as 77,510 Confidence: on tank in south r is a risk of roo and reactive refunding is from | r main and activill replace this ction. The projection of proj | wate about 10 s main with abo ect funding is f pment charges 652,000 Total and serves ap the effects of a s project will re of net proceed | Service account 1.5 miles polyoma a combina s and interest e 1,000 Project Cost: Original Cost: proximately 1,3 an earthquake place the Counts from revenue | ts for property lyethylene plas tion of net processrings. 0 700,000 700,000 700,000 300 customers or an ice or wir icil Crest Tank is bond sales, w | owners receivir
tic main in Corn
seeds from reve
0
0
with no backup
nd storm. Roof
roof and upper
rater sales reve | Objective: Ing water from a mell Road from enue bond sale O Area: Objective: O gravity supply failure could rewall shell. In F | Expansion water main Skyline s, water sales 653,000 Southwest Replacement Due to sult in a long- 7 2016-17, this | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |--------------------|-------------|------------|------------|---------------------------------|--------------------|--------------|---------------------|-------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Distribution Mains | Confidence: | Optimal | | Project Cost:
Original Cost: | Ongoing
Ongoing | | Area:
Objective: | Citywide
Replacement | #### **Project Description** The bureau is committed to improving maintenance of the water system infrastructure, including repairs, replacements and upgrades. This program supports rehabilitation and replacement of substandard mains; expansion due to private lands development; increased water supply for fire protection; improved water quality; and water system upgrades due to local improvement districts and street improvements. The Portland Water Bureau uses a risk-based, reliability-centered approach to identify, catalog, and prioritize projects to ensure minimal disruption to customers. Distribution main replacements also include appurtenances such as fire hydrants, valves, pressure regulators, service branches, and other facilities. Small projects, under \$125,000, are normally completed by bureau personnel. Projects with construction estimates of more than \$125,000 are typically put out for bid. Many projects in this program provide for the relocation and adjustment of water facilities to accommodate storm drainage and sewer pipelines constructed by the Bureau of Environmental Services, roadway configuration changes, pavement overlays, and bridge improvements for the Portland Bureau of Transportation and the Oregon Department of Transportation. Other bureaus reimburse a portion of the costs based on the age of the existing water facility. In FY 2016-17, the bureau expects to work on about 50 minor distribution mains projects. Recently, there has been an increase in the number of petition mains supporting new development. Also, the bureau expects to complete design of several larger mains including NW Saltzman Rd Main Replacement and SW Commonwealth Ave East of Cross. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, other construction fund revenues such as system development charges and interest earnings, and interagency revenues. | Total Expenditures | 0 | 11,873,650 | 14,276,000 | 16,499,000 | 13,650,000 | 15,735,000 | 20,000,000 | 80,160,000 | |--------------------------------------|-------------|------------|------------|---------------|------------|------------|------------|----------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | Field Support | | | Total F | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Optimal | 0 | riginal Cost: | Ongoing | | Objective: | Maintenance & Repair | #### **Project Description** This program funds the supplies, equipment, and facilities that the bureau field crews use to maintain and operate the water system. The bureau's fleet of construction equipment and vehicles are managed through this program. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures Net Operations and Maintenance Costs | 0 | 3,246,000 | 3,855,000 | 3,932,000 | 3,932,000 | 3,976,000 | 3,976,000 | 19,671,000 | |--|-------------|-----------|-----------|--------------|--------------------------|-----------|---------------------|--------------------------| | Fulton Pump Station Improvements | Confidence: | High | | roject Cost: | 17,375,500
11,647,000 | | Area:
Objective: | Southwest
Replacement | #### **Project Description** The 2006 Burlingame Service Area Supply Facility Master Plan recommended that the existing Fulton Pump Station be replaced or rehabilitated to mitigate the risk of an extended outage due to failure. Major studies recommending this project include the Burlingame Service Area Supply Facilities Master Plan (2006), the Distribution System Master Plan (2007), and the Fulton Pump Station Improvements Project Basis of Design Report (2007). This project replaced the 12-million-gallon per day Fulton Pump Station with a new facility located in Willamette Park. In FY 2016-17, this project will complete construction. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 5,430,416 | 7,030,000 | 4,215,000 | 0 | 0 | 0 | 0 | 4,215,000 | |--------------------------------------|-----------|-----------|-----------|---|---|---|---|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | Capital Plan | | | | | |------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Greenleaf Pump Station | | | Total | Project Cost: | 1,710,000 | | Area: | Northwest | | Duniant December | Confidence: | Low | (| Original Cost: | 1,710,000 | | Objective: | Replacement | #### **Project Description** Total Expenditures Greenleaf Pump Station will be improved to allow for the demolition of the Penridge Tank. Parts of the Penridge tank are corroded and PWB recommends the Greenleaf pump station improvements in lieu of replacing the tank. The station will be fitted with energy-efficient pumps for normal distribution needs and two large pumps for fire protection. In FY 2016-17, this project will complete design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. 140 000 1 000 000 40 000 Λ 1 100 000 | Hydrants C | Confidence: | Optimal | | oject Cost:
ginal Cost: | Ongoing
Ongoing | (| Area:
Objective: | Citywide
Replacement | |--------------------------------------|-------------|---------|---------|----------------------------|--------------------|---|---------------------|-------------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Total Experiatareo | 243,370 | 300,000 | 140,000 | 1,000,000 | 40,000 | U | U | 1,100,000 | 200 000 242 270 #### **Project Description** There are approximately 16,000 fire hydrants connected to the Portland water system. These hydrants allow Portland the flexibility and preparedness to meet the challenge of a fire emergency through coordination with the Portland Fire & Rescue Bureau. This subprogram replaces fire hydrants that are nonstandard or no longer repairable to increase efficiency. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges, interagency reimbursements and interest earnings. | Interstate Facility Rehabilitation | | | Total P | roject Cost: | 49,370,000 | | Area: | Central City | |---|---
-----------|-----------|--------------|------------|-----------|-----------|--------------| | | | | | | | | | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Total Expenditures | 0 | 1,812,500 | 1,369,000 | 1,369,000 | 1,369,000 | 1,369,000 | 1,369,000 | 6,845,000 | #### **Project Description** This project built two new buildings to replace the 85-year-old PWB Maintenance Building, which served as the main office and warehouse. Site improvements to the 11-acre campus improved vehicle and employee circulation and brought the property up to current code requirements for stormwater management and landscaping as well as seismic resiliency. Master planning from 2000 -2006 developed the baseline requirements for current and long-term needs. In FY 2016-17, this project will be completed and closed out. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 43,901,214 | 5,298,000 | 400,000 | 0 | 0 | 0 | 0 | 400,000 | |--------------------------------------|------------|-----------|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |-----------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Meters | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Optimal | (| Original Cost: | Ongoing | | Objective: | Replacement | #### **Project Description** The bureau has thousands of meters that monitor the quantity of water flowing through the system. The bureau purchases about 8,500 meters annually. These meters are tools to effectively and efficiently manage the allocation of costs of service to public agencies, commercial enterprises, and other non-residential customers. The bureau is also installing automated meter-reading devices and non-skid access lids where applicable. The bureau objective is to maintain metering devices to read within 3% of actual values. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, BES contribution, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 1,092,000 | 1,139,000 | 1,139,000 | 1,139,000 | 1,139,000 | 1,139,000 | 5,695,000 | |--------------------------------------|-------------|-----------|-----------|--------------|------------------------|-----------|---------------------|----------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | N Jantzen Ave west of Pavilion | Confidence: | Low | | roject Cost: | 1,290,000
1,290,000 | | Area:
Objective: | North
Replacement | #### **Project Description** This replacement main is recommended for following reasons: (1) as many as six nonstandard services lack complete documentation and documented backflow devices, (2) the nonstandard services have leak histories and other possible undocumented private connections, (3) the asbestos-concrete main (while not affecting water quality) requires specialized training and personal protection for repairs. This project will correct services without backflow devices and replace approximately 2,200 ft. of substandard asbestos-concrete and plastic water lines. The project will also install six fire hydrants. In FY 2016-17, this program will complete design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 49,685 | 59,000 | 1,135,000 | 15,000 | 0 | 0 | 0 | 1,150,000 | |---|-------------|--------|-----------|-------------|-----------|---|------------|-------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | NEW - Penridge Mains | | | Total Pro | oject Cost: | 2,530,000 | | Area: | Northwest | | | Confidence: | Low | Orig | ginal Cost: | 2,530,000 | | Objective: | Replacement | #### **Project Description** This project will replace approximately 8,000 feet of existing main and renew 41 1-inch domestic services and install seven hydrants. This work will allow the Penridge Tank to be removed from service without further diminishing already substandard fire flows. The Greenleaf Pump Station is being replaced in a separate project. In FY 2016-17, the project will begin design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 0 | 300,000 | 230,000 | 2,000,000 | 0 | 0 | 2,530,000 | |--------------------------------------|---|---|---------|---------|-----------|---|---|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|--|--|---|--|--
--|--|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Pump Stations and Tanks | | | Total F | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Optimal | 0 | riginal Cost: | Ongoing | | Objective: | Replacemen | | Project Description | | | | | | | | | | This program maintains a large variety o centered maintenance analysis to prioriti over 140 remote sites. The existing units revenue bond sales, water sales revenue | ze projects in th
are over 15 ye | nese areas. The
ears old and are | e focus for this pe becoming obse | orogram continuolete. The pro | nues to be the ject funding is | replacement of
from a combina | the remote tele
ation of net prod | emetry units at | | Total Expenditures | 0 | 757,000 | 1,413,000 | 788,000 | 1,610,000 | 3,286,000 | 3,286,000 | 10,383,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | SE Flavel St from Henderson | | | Total F | Project Cost: | 640,000 | | Area: | Southeas | | | | | | | | | | | | Project Description | Confidence: | Optimal | 0 | riginal Cost: | 640,000 | | Objective: | Replacemen | | Project Description Two existing sections of dead-end 4-inch water available to suppress fires. In FY 2 water sales revenue, and other constructions. | n mains were re
2016-17, the pro | placed with 1,8 | 300 feet of 12-in
out. The project | ch and 8-inch
funding is fro | mains to stop
m a combinatio | on of net procee | water quality, a | and enhance | | Two existing sections of dead-end 4-inch water available to suppress fires. In FY 2 | n mains were re
2016-17, the pro | placed with 1,8 | 300 feet of 12-in
out. The project | ch and 8-inch
funding is fro | mains to stop
m a combinationd interest ear | on of net procee | water quality, a | and enhance
ue bond sales, | | Two existing sections of dead-end 4-inch water available to suppress fires. In FY 2 water sales revenue, and other constructoral Expenditures | n mains were re
2016-17, the pro
tion fund reven | eplaced with 1,6
oject will close
ues such as sy | 800 feet of 12-in
out. The project
stem developme | ch and 8-inch
funding is froi
ent charges a | mains to stop
m a combinationd interest ear | on of net proceed
nings. | water quality, a | and enhance | | Two existing sections of dead-end 4-inch water available to suppress fires. In FY 2 water sales revenue, and other constructions. | n mains were re
2016-17, the pro
tion fund reven | eplaced with 1,6
oject will close
ues such as sy | 300 feet of 12-in
out. The project
stem developme
5,000
0 | ch and 8-inch
funding is froi
ent charges ai | mains to stop
m a combination
nd interest earn
0
0 | on of net proceed
nings. | water quality, and the deads from revenue. | and enhance
ue bond sales,
5,000
Citywide | | Two existing sections of dead-end 4-inch water available to suppress fires. In FY 2 water sales revenue, and other constructoral Expenditures Net Operations and Maintenance Costs | n mains were re
2016-17, the pro-
tion fund reven
-
54,458 | eplaced with 1,6
oject will close
ues such as sy
443,000 | 300 feet of 12-in out. The project stem development 5,000 | ch and 8-inch funding is froient charges at 0 | mains to stop m a combination nd interest ear 0 0 Ongoing | on of net proceed
nings. | water quality, and eds from revenue of the desired | and enhance
ue bond sales,
5,000
Citywide
Maintenance | | Two existing sections of dead-end 4-inch water available to suppress fires. In FY 2 water sales revenue, and other construct Total Expenditures Net Operations and Maintenance Costs Services | n mains were re
2016-17, the pro
tion fund reven | eplaced with 1,6
oject will close
ues such as sy | 300 feet of 12-in out. The project stem development 5,000 | ch and 8-inch
funding is froi
ent charges ai
0 | mains to stop m a combination nd interest ear 0 0 Ongoing | on of net proceed
nings. | water quality, and the deds from revenues of | and enhance
ue bond sales,
5,000 | | Two existing sections of dead-end 4-inch water available to suppress fires. In FY 2 water sales revenue, and other constructoral Expenditures Net Operations and Maintenance Costs | confidence: water main and fabout 1,000 woment as well a and for not proceed. | oplaced with 1,5 oject will close ues such as sy 443,000 Optimal I any given cus water service cos redevelopmeds from revenue | 5,000 Total F tomer's service onnections annum. A fee is colle | ch and 8-inch funding is froient charges and 0 Project Cost: riginal Cost: meter. Service ually. The functed for new service of the cost cos | mains to stop m a combination of interest earn Ongoing Ongoing Ongoing e connections als facilitate corservice request | on of net proceed nings. 0 0 are always perfective astruction of representations of representations of the partially resisted to partially resisted as a second control of the partially resisted as a second control of the partially resisted as a second control of the partially resisted as a second control of the partially resisted as a second control of the partial of the proceed as a second control of the partial p | water quality, and eds from revenue of the desired | citywid Maintenanc & Repa au crews. This r services ireau's costs. | 0 0 **Net Operations and Maintenance Costs** 0 0 | Capital Program | | Revised | Adopted | Capital Plan | | | | | |-----------------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | SW Bancroft Terr
near Terwilliger | | | Total | Project Cost: | 490,000 | | Area: | Southwest | | | Confidence: | Low | (| Original Cost: | 490,000 | | Objective: | Replacement | | Project Description | | | | | | | | | The existing two-inch galvanized main has had nine recorded leaks, with five occurring in the last three years. Abandoning the main and easement reduces risk of leaks and property damage. The project will install about 800 feet of main. In FY 2016-17, this project will complete construction and close. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 98,100 | 78,000 | 306,000 | 0 | 0 | 0 | 0 | 306,000 | |--------------------------------------|-------------|--------|-----------------------|----------|--------------------|---|-------|--------------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | SW Flower Terrace at Dosch | Confidence: | Low | Total Proje
Origin | ct Cost: | 541,000
550,000 | 0 | Area: | Southwest
Replacement | #### **Project Description** The existing four-inch main is in poor condition and has had two leaks in the past seven years. The repair crew has recommended replacement. This project will replace 1,490 feet of four-inch cast iron main with six-inch main, renew 35 one-inch services, and install three hydrants. In FY 2016-17, this project will begin construction. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 10,520 | 60,000 | 458,000 | 23,000 | 0 | 0 | 0 | 481,000 | |--------------------------------------|-------------|---------|---------|----------------------------|--------------------|---|-------|--------------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | SW Nevada and Macadam | Confidence: | Optimal | | oject Cost:
ginal Cost: | 660,000
690,000 | 0 | Area: | Southwest
Replacement | #### **Project Description** This project replaced 370 feet of 12-inch main in SW Nevada Street with an eight-inch main, from Macadam Avenue west to Fulton Pump Station. The previous 12-inch steel main was installed in 1942 and was in poor condition. This replacement is being coordinated with the Fulton Pump Station Replacement project (W01358) which will impact the existing distribution mains in Nevada Street. Work was required in Macadam Avenue in order to abandon the existing distribution main in Nevada Street, and limit the extent of customer water outages. In FY 2016-17, this project will close out. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 65,902 | 584,000 | 5,000 | 0 | 0 | 0 | 0 | 5,000 | |--------------------------------------|--------|---------|-------|---|---|---|---|-------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plan | | | |-------------------------------|--------------------|------------|------------|----------------|------------|--------------|------------|-------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | NEW - SW Vista Ave from Sprin | ng St to Laurel St | | Total | Project Cost: | 866,000 | | Area: | | | | Confidence: | Low | (| Original Cost: | 866,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | | | | | | The existing 8-inch main has had six recorded leaks with four occurring in the last two years. Maintenance and Construction recommends replacement. Cast iron pipe is more brittle than ductile iron pipe and therefore is more likely to break. Bureau management decided to extend replacement to other sections of a similar age. This project will replace approximately 1,600 feet of mains, various hydrants and services. In FY 2016-17, the project will continue design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 12,359 | 0 | 493,000 | 298,000 | 0 | 0 | 0 | 791,000 | |--------------------------------------|-------------|-----|----------|-------------|-----------|------|---------|-----------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Verde Vista PS Improvements | | | Total Pr | oject Cost: | 1,040,000 | | Area: | Southwest Maintenance | | | Confidence: | Low | Ori | ginal Cost: | 1,040,000 | Obje | ective: | & Repair | #### **Project Description** This project increases system reliability to the Northwest Hills of Portland, by providing the pumping capacity to meet future peak-day demands for the Northwest Hills Service Area when Hoyt Pump Station supply is out of service. Improvements will allow the bureau to deliver water to the Pittock and Calvary tanks, and the existing Burnside Pump Station allowing it to be decommissioned. The Verde Vista station will be fitted with two additional pumps and piping improvements. In FY 2016-17, the project will continue design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | NEW - Willamette Blvd Bridge Main Replacemen | nt | | Total Pr | oject Cost: | 4,500,000 | | Area: | North | |--|----|--------|----------|-------------|-----------|--------|-------|-----------| | NEW - Willamette Blvd Bridge Main Replacemer | nt | | Total Pr | oiect Cost: | 4.500.000 | | Area: | North | | · | | | v | Ū | v | v | Ŭ | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Total Expenditures | 0 | 65,000 | 65,000 | 100,000 | 800,000 | 65,000 | 0 | 1,030,000 | #### **Project Description** The 20-inch pipeline on the N. Willamette Boulevard Bridge is the primary supply to approximately 5,000 services in North Portland and to the St. John's pipeline crossing of the Willamette River. Both the existing 20-inch pipeline on the bridge and the bridge are in poor condition. The pipeline is vulnerable to failure due to condition and also due to a seismic event. This project will install 950 feet of 24-inch pipe in 42-inch casing, plus an additional 200 feet of un-cased 24-inch pipe to connect to the existing system. The bureau will abandon the existing 20-inch pipeline crossing the Willamette Boulevard Bridge. In FY 2016-17, the project will begin design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 0 | 250,000 | 860,000 | 440,000 | 2,670,000 | 280,000 | 4,500,000 | |--------------------------------------|---|---|---------|---------|---------|-----------|---------|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |--------------------------------|-------------|------------|------------|---------------------------------|------------|--------------|------------|-----------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Willamette River Pipe Crossing | Confidence: | Low | | Project Cost:
Original Cost: | | | | Central City
Replacement | #### **Project Description** The project provides for the replacement of major pipelines to strengthen the transmission link between Powell Butte and the service areas west of the Willamette River, including downtown and the storage reservoirs at Washington Park. The project will include construction of a new seismically strengthened river crossing to replace one or two of the existing Willamette River crossings, and new transmission piping on both sides of the Willamette River. In FY 2016-17, this project will continue design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 805,229 | 250,000 | 2,520,000 | 12,450,000 | 39,700,000 | 100,000 | 0 | 54,770,000 | |--------------------------------------|---------|---------|-----------|------------|------------|---------|---|------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | #### Regulatory Compliance Water Quality and Regulatory Total Project Cost: Ongoing Area: Undetermined Original Cost: Ongoing Objective: Mandated #### **Project Description** The bureau recognizes the Bull Run Watershed as a diverse ecosystem. The bureau is committed to preserving this habitat and complying with federal regulations using practical, locally driven solutions. Many of the projects in this subprogram respond to the Clean Water Act and Endangered Species Act, including the implementation of the Bull Run Habitat Conservation Plan as adopted by City Council and approved by the National Marine Fisheries Service. Consistent with Habitat Conservation Plan commitments, this program funds easements, purchases land, and supports projects jointly conducted with other watershed partners. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 958,500 | 1,964,000 |
2,328,000 | 2,278,000 | 2,278,000 | 2,278,000 | 11,126,000 | |--------------------------------------|-------------|---------|-----------|--------------|-----------|-----------|------------|--------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | NEW - Water Quality Lab Remodel | | | Total P | roject Cost: | 450,000 | | Area: | Central City | | | Confidence: | Low | Oı | iginal Cost: | 450,000 | | Objective: | Expansion | #### **Project Description** The conditions of the Bull Run Treatment Variance require Portland to maintain an ongoing monitoring program for Cryptosporidium. To date, the Water Bureau has been meeting the BRTV monitoring conditions by shipping water samples across the country to accredited private contract laboratories—of which only a handful exist. It has become increasingly challenging to meet the bureau's weekly monitoring requirements, combined with the projected decline in the commercial Cryptosporidium lab industry, it is necessary for the bureau to secure its own in-house capabilities and expertise in order to ensure ongoing compliance. This project will create an in-house laboratory section within the existing Water Quality Laboratory at Interstate to support the requirements of the Bull Run Treatment Variance. In FY 2016-17, the project will complete design and construction. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 0 | 400,000 | 50,000 | 0 | 0 | 0 | 450,000 | |--------------------------------------|---|---|---------|--------|---|---|---|---------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plai | n | | |--------------------|-------------|------------|------------|----------------|------------|--------------|------------|-----------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Supply | | | | | | | | | | Bull Run Watershed | | | Total | Project Cost: | Ongoing | | Area: | Undetermined
Maintenance | | | Confidence: | Optimal | (| Original Cost: | Ongoing | | Objective: | | #### **Project Description** The Bull Run Watershed provides one of the highest quality drinking water sources in the United States. The bureau is committed to updating the Bull Run Watershed protection and maintenance procedures and agreements based on the 2007 Bull Run Agreement with the Mt. Hood National Forest. Funds in this program maintain, improve, and protect the watershed roads and facilities. Many of these facilities are between 50 and 70 years old. Projects address the proper functioning of watershed assets, such as the dams and the intake and treatment facilities. Proper functioning of these assets helps the bureau to continue to operate an unfiltered system. In FY 2016-17, the bureau will continue discussions about the formal land exchange with the U.S. Forest Service. The proposed land exchange would convey approximately 2,800 acres of National Forest System land to the City of Portland in exchange for approximately 2,500 acres of City-owned lands within the Bull Run Watershed Management Unit. The purpose of the proposed land exchange is to create a better alignment of land ownership responsibilities with the respective missions of the agencies. The proposed exchange would consolidate City holdings to lands surrounding the two water supply reservoirs and associated infrastructure. The U.S. Department of Agriculture Forest Service would acquire forested uplands that are valuable for natural resource protection and ecosystem management. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Con | fidence: | Low | Orig | inal Cost: | 3,260,000 | | Objective: | Replacement | |--------------------------------------|----------|---------|-----------|------------|-----------|-----------|------------|--------------| | NEW - Dam 1 Needle Valve Replacement | | | Total Pro | ject Cost: | 3,260,000 | | Area: | Undetermined | | | | | | | | | | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Total Expenditures | 0 | 243,600 | 392,000 | 96,000 | 2,278,000 | 3,417,000 | 3,500,000 | 9,683,000 | #### **Project Description** Total Evenenditures The needle flow control valves are 89 years old and were refurbished 24 years ago. The valves are antiquated, leaky, difficult to open and close, and pose a risk to operator safety. This project will replace the three existing needle valves, actuators, and control panels at Dam 1 with new jet-flow gate valves or fixed-cone valves. In FY 2016-17, the project will begin design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | | Confidence: | Optimal | Oı | riginal Cost: | Ongoing | Ol | ojective: | Efficiency | |--------------------------------------|-------------|---------|---------|---------------|---------|----|-----------|------------| | Groundwater | | | Total P | roject Cost: | Ongoing | | Area: | Northeast | | | | | | | | | | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | iotai Expenditures | 0 | 0 | 370,000 | 2,430,000 | 460,000 | 0 | 0 | 3,260,000 | #### **Project Description** The Columbia South Shore Well Field is Portland's alternative supply of water should the Bull Run Watershed supply be interrupted for any reason. The well field's primary use is to supplement the bureau peak demand in summers. If flow from Bull Run source must be interrupted or augmented due to storm-caused turbidity, drought conditions, or other causes, then the bureau pumps groundwater. The groundwater supply also allows the bureau to continue to operate without constructing and operating a filtration facility. Projects funded in this program improve the maintenance of this aging infrastructure, including repairs, selective replacements, and upgrades. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue and other construction fund revenues, such as system development charges and interest earnings. | Total Expenditures | 0 | 718,500 | 515,000 | 570,000 | 570,000 | 570,000 | 1,000,000 | 3,225,000 | |--------------------------------------|---|---------|---------|---------|---------|---------|-----------|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |-------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Groundwater Electrical Supply | | | Total | Project Cost: | 2,350,000 | | Area: | Northeast
Maintenance | | | Confidence: | High | | Original Cost: | 2,200,000 | | Objective: | & Repair | #### **Project Description** The 2000 Portland Water Bureau System Vulnerability Analysis and later reports identified a vulnerability for electrical failures at PWB's Groundwater Pump Station. The cost of a possible transformer failure is significant, mainly due to the time needed for transformer replacement. The 2009 Portland Water Bureau Groundwater Pump Station 115kV/4160V Electrical Systems Vulnerability Reduction document studied alternatives for addressing the risk. Other major studies that addressed this issue are the 2008 Groundwater Vulnerability to Flooding and Electrical Outages Project Concept Report and the 2008 Suggestions for Additional Groundwater Vulnerability Reduction Assessment. This project consists of design and construction of a new high-voltage transformer and other components to complete a double-ended electrical substation at the Groundwater Pump Station. It will also include a new main breaker replacement and purchase of selected spare components. In FY 2016-17, this project will begin construction. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 349,959 | 500,000 | 525,000 | 0 | 0 | 0 | 0 | 525,000 | |---------------------------------------|---------------------|---------|-----------------------|----------------------|--------------------|----|---|----------------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Headworks Septic System Replace | ment
Confidence: | Low | Total Proje
Origin | ct Cost:
al Cost: | 475,000
475,000 | Ol | | ndetermined
Replacement | #### **Project Description** The Headworks septic system currently does not meet the current requirements on site wastewater disposal. The Headworks Facilities Plan includes two projects that would require replacement of the existing septic system. Replacing the septic system now will prepare the Headworks site for future replacement of Headworks facilities, provide a system that is reliable and meets current state requirements, and eliminate a drain field close to the river. This project will replace the existing septic system (tank and drain field) at Headworks with a new subsurface sewage disposal system including a pump station, force main, and drain field at Kaiser Park. In FY 2016-17, the project will begin design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and
interest earnings. | Total Expenditures | 0 | 0 | 65,000 | 410,000 | 0 | 0 | 0 | 475,000 | |---------------------------------------|-------------|-----|----------|-------------|-----------|----|-----------------|-------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Microwave Communications System | | | Total Pr | oject Cost: | 2,214,000 | | Area: Ur | ndetermined | | | Confidence: | Low | Ori | ginal Cost: | 2,214,000 | Ol | jective: R | eplacement | #### **Project Description** The bureau microwave equipment is obsolete and parts are no longer available from the manufacturer. In addition, the Bureau of Technology Services recommends changing the system to increase the reliability and bandwidth. In the past year, there have been two equipment failures on the Council Crest tower, which has resulted in data loss. This project will replace existing microwave communications equipment on seven towers and facilities throughout the system with new equipment. In FY 2016-17, the project will begin construction. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 0 | 518,000 | 1,626,000 | 0 | 0 | 0 | 2,144,000 | |--------------------------------------|---|---|---------|-----------|---|---|---|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | 0 0 858,000 **Capital Improvement Plan Summaries** | Capital Program | | Revised | Adopted | ed Capital Plan | | | | | |----------------------|-------------|------------|------------|-----------------|------------|------------|------------|-------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | Road 10 MP 3.0 - 4.6 | | | Total | Project Cost: | 1,346,000 | | Area: | Citywide
Maintenance | | | Confidence: | Moderate | (| Original Cost: | 1,120,000 | | Objective: | & Repair | #### **Project Description** This road is in poor condition and the road width does not meet the current design standard. It is another segment of Road 10 that is part of the primary access road to the bureau's Headworks facility. It is used regularly by heavy vehicles delivering supplies and by bureau staff reporting to work daily. This project will grind existing pavement, restore road subgrade, pave, and stripe 1.6 miles of Road 10. The road will be brought up to current standards for width using fill and walls to add an average of three feet of width to the segment. Approximately nine culverts will be replaced. In FY 2016-17, this project will complete construction. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 136,812 | 160,000 | 1,165,000 | 0 | 0 | 0 | 0 | 1,165,000 | |--------------------------------------|-------------|---------|-------------|----------|-----------|---|-----------|-------------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Road 10 MP 4.6 - 6.2 | | | Total Proje | ct Cost: | 1,280,000 | | Area: | Citywide | | | Confidence: | Low | Origin | al Cost: | 1,280,000 | 0 | bjective: | Maintenance
& Repair | ### **Project Description** **Total Expenditures** This segment of Road 10 is part of the primary access to the bureau's Headworks facility. It also provides a secondary egress from the watershed, should the main route be blocked. This important road assessed as in "poor" condition and the road width does not meet the current design standard. This project will grind existing pavement, restore road subgrade, pave, and stripe two miles of Road 10. The road will be brought up to current standards for width using fill and walls to add an average of two feet of width to the segment. Approximately six culverts will be replaced with aluminum alloy pipe. In FY 2016-17, this project will begin construction. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Net Operations and Maintenance Cost | ds. | | 0 0 | 0 | 0 | 0 | |-------------------------------------|-------------|-----|---------------------|-----------|----------|-------------------------| | Road 10H MP 10.95 to 12.56 | | | Total Project Cost: | 1,250,000 | Are | a: Undetermined | | | Confidence: | Low | Original Cost: | 822,000 | Objectiv | Maintenance e: & Repair | 858,000 41,709 121,000 0 0 #### **Project Description** This segment of Road 10 provides access from Headworks to secondary egress from the watershed, should the main route be blocked. This secondary road is at the low end of fair condition and the road width does not meet the current design standard for this Class A road. This project is recommended by the 2012 Bull Run Roads Asset Management Plan. This project will grind existing pavement, restore road subgrade, pave, and stripe 1.61 miles of Road 10. The road condition assessment indicates the average width of this road meets the design standard, however isolated widening may be required. Current condition ratings indicate one culvert will also be replaced. Culvert inspection during design may indicate a need to replace more. In FY 2016-17, this project will complete design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 120,000 | 161,000 | 1,018,000 | 0 | 0 | 0 | 1,179,000 | |--------------------------------------|---|---------|---------|-----------|---|---|---|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Road 10R MP 28.77 to 31.85 | Prior Years | FY 2015-16 | | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | |---|--|-----------------------------------|----------------------------------|-------------------------------------|-----------------------------------|----------------------------------|-------------------------------------|---------------------------| | | | | Tota | | | | | | | C | | | 1018 | l Project Cost: | 2,100,000 | | Area: | Undetermined | | | Confidence: | Low | | Original Cost: | 2,100,000 | | Objective: | | | Project Description | | | | | | | | | | The road meets the design width for this Claroad condition assessment indicates the avratings indicate one culvert will be replaced design. The project funding is from a combin system development charges and interest experiences. | rerage width of Culvert inspiration of net | of this road me
pection during | eets the design
design may in | n standard, howe
dicate the need | ever isolated w
to replace mor | idening may be
e. In FY 2016- | e required. Cur
17, this project | rent condition will begin | | otal Expenditures | 0 | 60,000 | 200,00 | 740,000 | 1,100,000 | 0 | 0 | 2,040,000 | | let Operations and Maintenance Costs | | | (| 0 | 0 | 0 | 0 | | | Support | | | | | | | | | | lanning | | | Tota | l Project Cost: | Ongoing | | Area: | Undetermined | | C | Confidence: | Optimal | | Original Cost: | Ongoing | | Objective: | Efficiency | | roject Description | | | | | | | | | This program consists of general planning studies for projects needed to improve the operation of the water system. These include pressure zone adjustments, facility modifications, and system element studies. In FY 2016-17, the bureau will finalize a large-scale water system seismic analysis. The bureau will also continue studies on topics such as water quality, tank and pump station issues, groundwater upgrades, and Bull Run supply elements. The project funding is from water sales revenue. | Total Expenditures | 0 | 2,184,000 | 2,278,000 | 2,848,000 | 2,848,000 | 2,848,000 | 2,848,000 | 13,670,000 | |--------------------------------------|---|-----------|-----------|-----------|-----------|-----------|-----------|------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | #### Transmission/Terminal Storage Conduits and Transmission Mains Total Project Cost: Ongoing Area: Undetermined Maintenance Confidence: Optimal Original Cost: Ongoing Objective: & Repair #### **Project Description** The conduits that bring water to Portland from the Bull Run watershed are pipes 56 to 72 inches in diameter. This program funds repairs, replacements, and upgrades to improve availability and accuracy of metered data from wholesale connections. Service to the City's wholesale customers is a key reason for the bureau's commitment to improve maintenance of this aging infrastructure. In future years, the bureau plans to rehabilitate four to five miles of conduits each year at an estimated cost of \$4 to \$5 million dollars per mile. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 126,000 | 1,104,000 | 2,848,000 | 5,684,000 | 15,645,000 | 15,645,000 | 40,926,000 | |--------------------------------------|---|---------|-----------|-----------|-----------|------------|------------|------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |------------------------------|---------------|------------|------------|----------------
------------|--------------|------------|-------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Total | | NEW - Gresham Conduit 2 Tres | stle Upgrades | | Total | Project Cost: | 1,150,000 | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 1,150,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | | | | | | This project will install 13 ring girders and scour protection on both the El Camino and Beaver Creek trestles. These improvements mitigate Conduit 2 failure risks due to seismic and flooding events, which will improve the bureau's supply resiliency due to natural disasters. In FY 2016-17, the project will begin design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 0 | 250,000 | 655,000 | 230,000 | 0 | 0 | 1,135,000 | |--------------------------------------|-------------|------|----------|-------------|---------|---|-----------|------------| | Net Operations and Maintenance Costs | s | | 0 | 0 | 0 | 0 | 0 | | | Rockwood PUD Meter | | | Total Pr | oject Cost: | 530,000 | | Area: | East | | | Confidence: | High | Ori | ginal Cost: | 530,000 | 0 | bjective: | Efficiency | #### **Project Description** This project will design and construct a replacement meter vault outside of the traffic lanes to reduce risk. The existing vault houses a wholesale meter with instrumentation and requires the closure of multiple lanes to access. Due to width and height restrictions, the business case identifies a high risk exposure to injury to staff working in the vault. The new vault will be in the parking lane and sidewalk area, and will contain a check valve. Piping will be installed to reconnect the supply main to the distribution main. In FY 2016-17, this project will complete construction. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Tabor Reservoir Adjustments | Confidence: | High | Total Proje
Origin | ct Cost:
al Cost: | 8,152,700
6,406,994 | 0 | Area:
bjective: | Southeast
Mandated | |--------------------------------------|-------------|---------|-----------------------|----------------------|------------------------|---|--------------------|-----------------------| | Tahan Dagamain Adimahnanta | | | | | 0.4-000 | | | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Total Expenditures | 79,990 | 200,000 | 5,000 | 0 | 0 | 0 | 0 | 5,000 | ### **Project Description** This project has made adjustments to piping, structures, and other features at Mt. Tabor in order to move storage elsewhere and physically disconnect the open reservoirs from the public water system for compliance with the federal LT2 rule. The adjustments were arranged around the historical structures to avoid damage. The project does not include disposition of the reservoirs after they have been disconnected from the public water system. In FY 2016-17, this project will continue construction. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 1,793,621 | 3,337,000 | 2,800,000 | 159,000 | 0 | 0 | 0 | 2,959,000 | |--------------------------------------|-----------|-----------|-----------|---------|---|---|---|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|--|--|--|---|---|---|---|--| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Terminal Reservoirs | | | Total | Project Cost: | Ongoing | | Area: | Southeas | | | Confidence: | Optimal | | Original Cost: | Ongoing | | Objective: | Mandated | | Project Description | | | | | | | | | | The Terminal Reservoirs program include the terminal reservoirs, such as those an expansion of smaller reservoir system and other construction fund revenues such as | t Powell Butte, kassets. The prog | Celly Butte, and ram funding is | Washington F
from a combin | Park. The progra
ation of net pro | am provides fo | r the rehabilitat | tion, replaceme | nt, and | | Total Expenditures | 0 | 235,000 | 110,000 | 110,000 | 110,000 | 110,000 | 110,000 | 550,000 | | Net Operations and Maintenance Costs | 3 | |
0 | 0 | 0 | 0 | 0 | | | Washington Park | | | Total | Project Cost: | 170,100,000 | | Area: | Wes | | | Confidence: | Low | | Original Cost: | 61,132,686 | | Objective: | Mandated | | | | | | | | | | | | Project Description The project will plan, design, and consti | | | | | | | | | | | te to replace the
servoir would be
Confidence level | open reservoir
topped with a
has been redu | rs. It is assume
reflecting pond
iced to low give | ed that Reservo
d and historical
en the geotechi | ir #4 will be use
features will be
nical requireme | ed as the overf
protected as rents. The project | low detention, of much as possible to funding is fro | dechlorination,
le. In FY 2016
m a | | The project will plan, design, and construction compliance with the federal LT2 manda and stormwater structure. The buried re 17, this project will begin construction. Combination of net proceeds from rever | te to replace the
servoir would be
Confidence level | open reservoir
topped with a
has been redu | rs. It is assume
reflecting pond
iced to low give
renue, and othe | ed that Reservo
d and historical
en the geotechi
er construction | ir #4 will be use
features will be
nical requireme | ed as the overf
e protected as r
ents. The project
such as syster | low detention,
much as possib
ct funding is fro
m development | dechlorination,
le. In FY 2016
m a | | The project will plan, design, and construction compliance with the federal LT2 manda and stormwater structure. The buried re 17, this project will begin construction. Combination of net proceeds from rever interest earnings. | te to replace the servoir would be Confidence level nue bond sales, 14,062,747 | open reservoir
topped with a
has been redu
water sales rev | rs. It is assume
reflecting pond
iced to low give
renue, and othe | ed that Reservo
d and historical
en the geotechi
er construction
50,000,000 | ir #4 will be uso
features will be
nical requireme
fund revenues | ed as the overfield protected as rents. The project such as system 19,000,000 | low detention,
much as possib
ct funding is fro
m development
4,500,000 | dechlorination,
le. In FY 2016
m a
charges and | | The project will plan, design, and construction compliance with the federal LT2 mandal and stormwater structure. The buried responsible to the project will begin construction. Combination of net proceeds from rever interest earnings. Total Expenditures | te to replace the servoir would be Confidence level nue bond sales, 14,062,747 | open reservoir
topped with a
has been redu
water sales rev | rs. It is assume
reflecting pond
aced to low give
renue, and othe
31,000,000 | ed that Reservo
d and historical
en the geotechi
er construction
50,000,000 | ir #4 will be us
features will be
nical requireme
fund revenues
31,000,000 | ed as the overfield protected as rents. The project such as system 19,000,000 | low detention,
much as possib
ct funding is fro
m development
4,500,000 | dechlorination,
le. In FY 2016
m a
charges and | | The project will plan, design, and construction compliance with the federal LT2 manda and stormwater structure. The buried re 17, this project will begin construction. Combination of net proceeds from rever interest earnings. Total Expenditures Net Operations and Maintenance Costs Treatment | te to replace the servoir would be Confidence level nue bond sales, 14,062,747 | open reservoir
topped with a
has been redu
water sales rev | rs. It is assume
reflecting pond
aced to low give
renue, and othe
31,000,000 | ed that Reservo
d and historical
en the geotechi
er construction
50,000,000 | ir #4 will be us
features will be
nical requireme
fund revenues
31,000,000 | ed as the overfice protected as a cents. The project such as system 19,000,000 | low detention,
much as possib
ct funding is fro
m development
4,500,000 | dechlorination,
le. In FY 2016
m a
charges and | | The project will plan, design, and construction compliance with the federal LT2 manda and stormwater structure. The buried re 17, this project will begin construction. Combination of net proceeds from rever interest earnings. Total Expenditures Net Operations and Maintenance Costs Treatment | te to replace the servoir would be Confidence level nue bond sales, 14,062,747 | open reservoir
topped with a
has been redu
water sales rev | rs. It is assume reflecting ponduced to low give renue, and other 31,000,000 | ad that Reservo
d and historical
en the geotechi
er construction
50,000,000 | ir #4 will be us
features will be
nical requireme
fund revenues
31,000,000
0 | ed as the overfice protected as it ents. The project such as system 19,000,000 | rlow detention,
much as possib
ct funding is fro
m development
4,500,000 | dechlorination,
le. In FY 2016
m a
charges and
135,500,000 | | The project will plan, design, and construction compliance with the federal LT2 manda and stormwater structure. The buried re 17, this project will begin construction. Combination of net proceeds from rever interest earnings. Total Expenditures Net Operations and Maintenance Costs Treatment NEW - Chlorine Scrubber Replacement | te to replace the servoir would be Confidence level nue bond sales, value 54,062,747 | open reservoir
topped with a
has been redu
water sales rev
4,510,000 | rs. It is assume reflecting ponduced to low give renue, and other 31,000,000 | ed that Reservo d and historical en the geotechi er construction 50,000,000 0 Project Cost: | ir #4 will be us
features will be
nical requireme
fund revenues
31,000,000
0
485,000 | ed as the overfice protected as it ents. The project such as system 19,000,000 | flow detention, much as possible transfer funding is from development 4,500,000 | dechlorination,
ile. In FY 2016
m a
charges and
135,500,000
Citywide | | The project will plan, design, and construction compliance with the federal LT2 manda and stormwater structure. The buried re 17, this project will begin construction. Combination of net proceeds from rever interest earnings. Total Expenditures Net Operations and Maintenance Costs | te to replace the servoir would be confidence level nue bond sales, value sales | open reservoir topped with a has been reduvater sales rev 4,510,000 Low e scrubber with a risk of a safet | rs. It is assume reflecting ponduced to low give renue, and other and other strength of the st | ed that Reservo d and historical en the geotechi er construction 50,000,000 0 Project Cost: Original Cost: edia chlorine sc 2016-17, the pi | ir #4 will be usifeatures will be nical requirement fund revenues 31,000,000 485,000 485,000 rubber at Head reject will begin | ed as the overfie protected as it ents. The project such as system 19,000,000 0 | rlow detention, much as possible transfer funding is from development 4,500,000 Area: Objective: The new dry so project funding is | dechlorination, le. In FY 2016 m a charges and 135,500,000 Citywide Replacement rubber unit s from a | | The project will plan, design, and construction compliance with the federal LT2 manda and stormwater structure. The buried re 17, this project will begin construction. Combination of net proceeds from rever interest earnings. Total Expenditures Net Operations and Maintenance Costs Treatment NEW - Chlorine Scrubber Replacement Project Description This project will replace the existing liquid reduces maintenance costs and consider combination of net proceeds from rever | te to replace the servoir would be confidence level nue bond sales, value sales | open reservoir topped with a has been reduvater sales rev 4,510,000 Low e scrubber with a risk of a safet | rs. It is assume reflecting ponduced to low give enue, and other and other street, and other street, and other and a new dry menue, and other enue, and other enue, and other enue, and other reflections as a second control of the street, and other enue, a | ed that Reservo d and historical en the geotechi er construction 50,000,000 0 Project Cost: Original Cost: edia chlorine sc 2016-17, the pier construction | ir #4 will be usifeatures will be nical requirement fund revenues 31,000,000 485,000 485,000 rubber at Head reject will begin | ed as the overfie protected as rents. The project such as system 19,000,000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Area: Objective: The new dry scroject funding is from development | dechlorination, le. In FY 2016 m a charges and 135,500,000 Citywide Replacement rubber unit s from a | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---|---------------------------------|-------------------------------------|-----------------------------------|---------------------------------------|------------------------------------|----------------|------------------------------------|-----------------------------| | Project | Prior Years | FY 2015-16 | FY 2016-17 | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | 5-Year Tota | | Headworks Generator Improvements | | | Total | Project Cost: | 1,670,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 1,670,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | sufficient capacity for current electrical number the greatest risk reduction by mitigating tank, and associated site electrical comp from revenue bond sales, water sales re | three high-risk onents. In FY 2 | conditions. Thi
2016-17, this pr | is recommende
roject will comp | ed project will in
plete design. T | nprove or repla
he project fund | ice the
Headwi | orks generator,
ombination of n | fuel storage
et proceeds | | Total Expenditures | 43,556 | 285,500 | 300,000 | 890,000 | 145,000 | 0 | 0 | 1,335,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Treatment | | | Total | Project Cost: | Ongoing | | Area: | Undetermined | | | Confidence: | Optimal | (| Original Cost: | Ongoing | | Objective: | Mandated | | Project Description | | | | | | | | | | The Treatment Program provides for me source as well as a groundwater source. construction fund revenues such as syst | The program for | unding is from | a combination | of net proceed | | | | | | Total Expenditures | 0 | 100.000 | 55,000 | 55,000 | 548.000 | 10.952.000 | 10,952,000 | 22,562,000 | | • | J | 100,000 | 00,000 | 00,000 | 010,000 | 10,002,000 | 10,002,000 | 22,002,000 |